1

[image: image36.png]

[image: image37.png]

 COMPILADO DE GESTIÓN

 DEL CONOCIMIENTO
 (con fines educativos)
[image: image38.png]

[image: image39.png]

Presentación y Objetivos del Curso:
El Curso de Gestión del Conocimiento que se ofrece a continuación está especialmente diseñado para empresarios, y de forma muy concreta para los del sector de las nuevas tecnologías. En él no van a encontrar aportaciones nuevas respecto a un tema todavía escasamente desarrollado desde el punto de vista intelectual y doctrinal. Pero sí van a encontrar un buen resumen de las aportaciones más significativas de la actualidad.

Este Curso es el resultado de un trabajo de síntesis de un equipo de especialistas en formación empresarial, cuyo principal valor es el de reunir en un documento sencillo y práctico gran parte de la doctrina existente.

Con el propósito de que el Curso tenga su aplicación práctica, en él se han previsto algunos recursos como los resúmenes, o los tests al final de cada módulo, mediante los que cada empresario puede evaluar su nivel de conocimiento y asimilación. Además, se presenta un caso práctico inédito en el que se resumen las circunstancias que generalmente concurren entre los empresarios a los que va dirigido el Curso. También se puede recurrir a los links (en azul), para recordar ideas o ampliar conceptos recogidos en diferentes capítulos a lo largo del Curso.

El Curso está redactado desde la perspectiva de la divulgación, con un lenguaje no necesariamente científico, razón por lo que se ha renunciado a la textualidad de las citas, aunque no a las lógicas referencias de los correspondientes autores. En este sentido, puede decirse que el Curso permite dos niveles de lectura y profundización: un primer nivel dirigido a los que aspiran a conocer lo fundamental de la gestión del conocimiento desde el punto de vista práctico, y un segundo nivel dirigido a expertos que deseen profundizar en los conceptos y fundamentos del sistema.

Vayan de antemano las naturales disculpas tanto a los autores citados como a los empresarios que accedan a este Curso, por la imprecisión –y, en algunos casos, confusión- del lenguaje. El motivo está en que ni siquiera los grandes expertos y académicos se ponen de acuerdo en la terminología, y lo que unos denominan de una forma, otros lo llaman de

[image: image40.png]

otra, y al revés. Al final, sin ponerse de acuerdo en los términos, sí coinciden en los conceptos, que es lo importante.

Los Objetivos que se persiguen con este Curso de Gestión del Conocimiento son los siguientes:

ƒ
Introducir en el panorama de la nueva organización empresarial el intangible más valorado, el capital intelectual, imprescindible para innovar desde una visión amplia de las interacciones producidas en el entorno empresarial y adaptarse de forma flexible a las condiciones globales de la competencia.

ƒ
Dar una visión integral de la Gestión del Conocimiento en el mundo corporativo de empresas y organizaciones, y el papel de la Planificación Estratégica y la Innovación Tecnológica como nuevos modelos de gestión de la nueva economía.

ƒ
Obtener una visión clara y unificada de todos los aspectos relacionados con la

Gestión del Conocimiento y conocer sus componentes e integrantes.

ƒ
Exponer las principales técnicas y herramientas para apoyo a la implantación de soluciones basadas en la Gestión del Conocimiento.

ƒ
Poner al alcance de las empresas usuarias una metodología para la implantación de un sistema básico de Gestión del Conocimiento.

[image: image41.png]

[image: image42.png]

ÍNDICE:
- Módulo I:
La Sociedad del Conocimiento……………………….…10
1. La Sociedad del Conocimiento……………………………………………12

2.
Génesis de la Gestión del Conocimiento…………………………………13

3.
Capital Intelectual y Gestión del Conocimiento………………………….16

4.
Fundamentos de la Gestión del Conocimiento…………………………...19

5.
¿Qué es la Gestión del Conocimiento?. Definiciones……………………20

6.
Objetivos de la Gestión del Conocimiento……………………………….22

7.
Sociedad Global y Contexto de la Gestión del Conocimiento……………24

8.
Competitividad y Cooperación…………………………………………...26

9.
De la Información al Conocimiento………………………………………28

10. Datos, Información, Conocimiento y Tecnología………………………...29

11. Conocimiento Explícito y Conocimiento Tácito…………………………31

12. El Valor de la Circulación………………………………………………...35

13. La Gestión del Conocimiento en España. Situación Actual y

Evolución Previsible ..……………………………..……………………..36

14. Objetivos y Beneficios de las Empresas ante la

Gestión del Conocimiento……………………………………………….40

15. Futuro y Perspectivas de la Gestión del Conocimiento en España………43

ƒ
Resumen ………………………………………………………………….47

ƒ
Test de Evaluación………………………………………………………..49

[image: image43.png]

- Módulo II:
Identificación y Creación de Conocimiento……………53
1. El Mapa del Conocimiento……………………………………………….55

2. El Crecimiento del Conocimiento………………………………………...59

3. Modelos de Gestión del Conocimiento…………………………………...61

4. Proyectos de Gestión del Conocimiento………………………………….66

5. Ejemplo Resumen………………………………………………………...69

ƒ
Resumen ………………………………………………………………….70

ƒ
Test de Evaluación………………………………………………………..72

[image: image44.png]

Módulo III: El Capital Intelectual y la Innovación……………………….76
1. Capital Intelectual e Innovación Tecnológica. ……………………………….78

2. La Gestión del Conocimiento como Vía de Innovación………………………80

3. La Innovación es la Creación de Nuevos Conocimientos. …………………...82

4. Fomento de I+D y Orientación a la Innovación………………………………84

5. Concepto de Capital Intelectual……………………………………………….87

6. Componentes del Capital Intelectual………………………………………….89

7. Las Personas, la Empresa y el Capital Intelectual…………………………….93

8. Retención de Talento, e Imagen de la Empresa…………………………….…95

9. Medición del Capital Intelectual. Métodos……………………………………98

10. El Talento Emocional………………………………………………………..117

11. El Clima de Cooperación en la Gestión del Conocimiento………………….120

12. Cómo se retribuye el Capital Intelectual y su Socialización………………...123

ƒ
Resumen …………………………………………………………………….125

ƒ
Test de Evaluación…………………………………………………………..128

[image: image45.jpg]INFORMACION

INFORMACION
INFORMACION

HOW

Ventaja
Competitiva

- Módulo IV:
Implantación de la Gestión del Conocimiento en la
Empresa……………………………………………………………………..132
1.
Principales Etapas. El Ciclo de la Gestión del Conocimiento……..134

2.
Barreras a la Implantación y Vías de Solución…………………….138

3.
La Evaluación de las Personas……………………………………..142

4.
La Formación y el Aprendizaje. Cómo Implicar a las Plantillas…..144

5.
El Papel de los Directivos………………………………………….148

6.
El Empleado del Siglo XXI. El Teletrabajo………………………..151

7.
La Protección del Conocimiento. Dónde están los

Límites de la Gestión del Conocimiento…………………………...153

8.
A quién pertenece el Conocimiento: a la Empresa

o a los Empleados………………………………………………….155

9.
Las Patentes, la Protección de Datos y la Propiedad Intelectual...…157

10.
La Cooperación entre Empresas. Alianzas de Aprendizaje…….….159

11.
Las Organizaciones del Futuro…………………………………….162

ƒ
Resumen ………………………………………………………….164

ƒ
Test de Evaluación …………………………………………………167

[image: image46.png]

- Módulo V :
Cómo Aplicar la Gestión del Conocimiento a la
Empresa……………………………………………………………………175
1. Cuestiones Previas……………………………………………………….….177

2. Premisas Básicas……………………………………………….…………….180

3. Creación de un Espacio para la Gestión del Conocimiento………………….186

4. Componentes Básicos de una Intranet……………………………………….190

5. Motivación y Entrenamiento de la Plantilla…………………………………195

6. Identificación y Descubrimiento…………………………………………….198

7. Captura, Almacenamiento y Clasificación…………………………………..199

8. Recuperación, Acceso y Transferencia……………………………………...201

9. El Caso de LA BOMBONERA……………………………………………...202

ƒ
Resumen …………………………………………………………………….216

ƒ
Test de Evaluación…………………………………………………………..219

[image: image47.jpg]

Módulo I:
 Bases Conceptuales de la Gestión del Conocimiento

[image: image48.png]

Mó dulo I: B a ses
Co n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image49.jpg]BLA, BLA,
BLA, BLA,
BLA, BLA..
O

OBJETIVOS:
➔ Dar a conocer qué es la Gestión del Conocimiento, el por qué de su
irrupción en el mundo de la empresa y su relación con la sociedad global.

➔ Conocer los elementos que confluyen en la creación del concepto de

Gestión del Conocimiento, y sus principales definiciones.

➔ Valorar los objetivos de la Gestión del Conocimiento y su relación con los conceptos de Competitividad y Cooperación.

➔ Exponer algunas ideas sobre las principales teorías de la Gestión del

Conocimiento.

➔ Resaltar el valor de la circulación de la información en el proceso de la

Gestión del Conocimiento.

➔ Informar sobre la situación actual en España acerca a la Gestión del

Conocimiento.

[image: image50.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image51.png]

1.1. La Sociedad del Conocimiento
Durante el último decenio del siglo veinte se ha venido fraguando un nuevo modelo de sociedad que nada tiene que ver con la sociedad industrial nacida en los albores del siglo diecinueve. Se llama la sociedad del conocimiento, y se caracteriza, entre otras cosas porque la principal moneda de cambio en las relaciones humanas ya no son los productos, ni siquiera los servicios, sino el conocimiento.

[image: image52.jpg]

Con el nuevo siglo nos hemos introducido de lleno en la sociedad del conocimiento. Cada día adquiere más valor el patrimonio intelectual, entendido éste como el conjunto de informaciones que reportan ventajas competitivas sobre los demás. El saber hacer siempre ha sido un activo altamente valorado en la sociedad y en las empresas, pero nunca como ahora. ¿Qué ha pasado exactamente?

[image: image53.png]

Desde siempre, la ventaja competitiva de las empresas procedía de estrategias como el liderazgo de costes (producir con costes más reducidos que la competencia a la vez que se eleva el volumen de ventas), la diferenciación (posicionarse en el mercado con productos diferenciados de los de la competencia) o la focalización (dirigirse a un mercado concreto, un perfil de consumidores determinado, etc.) (Porter).

Pero ahora ha nacido una nueva estrategia que proporciona impredecibles ventajas competitivas a las empresas. Se llama información, y cuando se posee adquiere el nombre de conocimiento. En concreto, la mayoría de los investigadores coinciden en que esta nueva ventaja competitiva procede de la creación, obtención, almacenamiento y difusión del conocimiento (Nahapiet y Ghoshal).

[image: image54.jpg]ACT

- FORMACION
EMPLEADOS

- EXPERIENCIA

ACTIVO - FIDELIZACION
CLIENTES

- PROPIEDAD
INTELECTUAL

- PATENTES

- TESORERIA

- MERCANCIAS

- INMOVILIZADO

La novedad de lo que está ocurriendo radica, por tanto, no en lo que tradicionalmente se ha venido llamando “oficio”, o en términos anglosajones, “know how”, si no en que las empresas ahora saben que saben, es decir son conscientes del valor estratégico que les reporta la información, el conocimiento de las propias técnicas, su gestión y, en

[image: image55.png]

consecuencia, no se limitan a utilizarla como un medio de producción, si no como un producto en sí mismo, dotado, además, de un alto valor estratégico.

El presidente de Hewlett-Packard decía que si HP supiera lo que HP sabe, tendría rendimientos más altos y mayores beneficios. Es decir, que la tecnología y los procesos son necesarios pero no son la clave de la gestión del conocimiento. La clave está en la propia información y ser conscientes de la ventaja competitiva que reporta dicha información si es tratada y distribuida.

Además del nuevo marco global de los mercados, que explica muchas de las nuevas tendencias sociales, hay tres razones específicas que pueden aportar algunas explicaciones a este fenómeno de polarización del conocimiento.

[image: image56.jpg]GONOCIMIENT,

ALMACENAR

ƒ
En orden de importancia, la primera es la abundancia de información que
se ha generado en la actualidad.

ƒ
La segunda estriba en las posibilidades de fácil acceso y distribución que las nuevas tecnologías proporcionan acerca de esta información.

ƒ
Y la tercera, y la más importante, es la determinación de gestionar esta información en orden a proporcionar un valor añadido al que la posee de un modo ordenado y sistemático.

No es, por tanto, el conocimiento en sí el que se ha erigido de golpe en el factor diferenciador de la competitividad de las empresas, si no la circulación de éste, la capacidad de los sistemas para generalizar su acceso hasta límites casi universales unida a la capacidad de las empresas para identificarlo, valorarlo y sistematizarlo de modo que se convierta en elemento de diferenciación y ventaja.

[image: image57.png]

[image: image58.jpg]

El fenómeno es de tal envergadura que se puede comparar, salvando las distancias y las naturales diferencias, a lo que ocurriría en el mundo si en el corto período de diez años todos sus habitantes hablasen la misma lengua: se derribarían barreras culturales y de comunicación hasta extremos insospechados, por la sencilla razón de que los niveles más populares de la población podrían conectarse, entenderse entre sí y compartir informaciones sin límite alguno.

[image: image59.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image60.png]

1.3. Capital Intelectual y Gestión del Conocimiento.
El principal capital de las empresas ya no reside en su valor tangible, si no en lo que se coincide en llamar capital intelectual, un nuevo valor que no puede registrarse en los balances de la empresa, pero que le proporciona una clara ventaja competitiva sobre las demás y justifica la diferencia –en algunos casos, notable- entre su valor de cotización en el mercado de valores y su valor contable.

[image: image61.png]

Prescindiendo del componente especulativo, existe consenso en considerar la importancia de dichos componentes intangibles, los cuales permiten la obtención de ventajas competitivas sostenibles en el tiempo. En este sentido, intangibles tales como la cualificación de los empleados de una empresa estarán directamente relacionados con el valor de mercado de la misma o el valor reflejado en su cotización bursátil. (Serradell y Pérez).

[image: image62.jpg]COOPERACION

Trabajador + Trabajador
Empresa + Competidor
Empresa + Cliente
Proveedor + Empresa

/. EMPRESA \

COOPERACION

\l/

CLIENTE
doa3aanoud

El capital intelectual se compone, por tanto, de múltiples factores que giran, todos ellos, en torno a un nuevo concepto, el de la información o, mejor, el del conocimiento. Se trata de activos tan poco cuantificables, como la formación técnica o especializada de los empleados, su experiencia, los índices de fidelidad de sus clientes, la propiedad intelectual, las patentes,

las nuevas formas de hacer negocios o las técnicas para captar nuevos clientes.
[image: image63.jpg]GLOBALIZACION TIiC

{ NUEVA ECONOMA }
% {

GESTION DEL NUEVAS FORMAS
CONOCIMIENTO DE ORGANIZACION

Se puede llegar a afirmar que en los próximos años, las empresas más rentables serán las que más saben, es decir las que mejor gestionan su principal activo, que es el conocimiento, aprovechando este activo para producir a menor coste o con más calidad.

El conocimiento permitirá introducir elementos innovadores que adapten la oferta a las nuevas necesidades.

[image: image64.jpg]Posicionamiento
Mercado

[image: image65.png]

Así pues, si una organización desea ser competitiva de forma sostenida en el tiempo, deberá identificar, crear, almacenar, transmitir y utilizar de forma eficiente el conocimiento individual y colectivo de sus trabajadores con el fin de resolver problemas, mejorar procesos o servicios y, sobre todo, aprovechar nuevas oportunidades de negocio. (Serradel y Pérez).

[image: image66.png]

Módulo I: Base s C o n c e p tuale s de la Ge stión
 de l C o nocim i en to
[image: image67.png]

1.4. Fundamentos de la Gestión del Conocimiento.
El incipiente desarrollo de la gestión del conocimiento, lleva a la mayoría de los autores a considerarla todavía más una práctica que una disciplina intelectual. No hay acuerdo sobre la mayoría de los conceptos que se manejan, e, incluso, muchos dudan de que la gestión del conocimiento ni siquiera se consolide como una herramienta de gestión de las empresas.

Los fundamentos de la gestión del conocimiento están todavía por descubrir. Igual ocurre con sus límites, algo absolutamente necesario para saber de qué estamos hablando y en dónde nos estamos moviendo. Aunque algunos ya insinúan que puede que acabe resultando que no hay fundamentos que descubrir ni contornos que delimitar. (Boisot).

[image: image68.jpg]Nueva Economia
Manera Hacer Negocios

Queda, por tanto, mucho para establecer unas bases sólidas de la gestión del conocimiento. Estamos todavía en la etapa de búsqueda de raíces que permitan sentirse más seguro. La dificultad de esta tarea es grande, aunque sólo sea porque el estudio de la gestión del conocimiento abarca

objetos de tan difícil análisis como la persona, su mente, su voluntad de participación social, y para acabarlo de arreglar, las organizaciones, esas complicadas redes de procesos, prácticas y contratos que fascinan tanto como aterran. (Cornella).

[image: image69.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image70.png]

1.5. ¿Qué es la Gestión del Conocimiento? Definiciones.
Tanto el término como el concepto de gestión del conocimiento son de muy reciente aparición, lo que explica que todavía no exista un acuerdo generalizado para su definición. De hecho, en la bibliografía publicada se pueden encontrar casi tantas definiciones como autores.

Entre las definiciones más avanzadas, se pueden destacar las siguientes:
[image: image1.jpg]La Gestién del conocimiento es la gestion del capital intelectual en una
organizacion, con la finalidad de afadir valor a los productos y servicios
que ofrece la organizacién en el mercado y de diferenciarlos

competitivamente (Serradell y Pérez).

Optimizar el flujo de informacidn y la interaccidn entre las personas,
de forma que la informacién especifica llegue a la gente adecuada en
el momento adecuado, de modo que las compafias puedan mejorar, a
su vez, sus procesos de toma de decisiones (Peguero).

Proceso que continuamente asegura el desarrollo y aplicacién
de todo tipo de canocimientos pertinentes en una organizacion, con
objeto de mejorar su capacidad de resolucién de problemas y asi

contribuir a la sostenibilidad de sus ventajas competitivas (Andreu, R.
Y Sieber).

conocimiento

6n del con

[image: image71.jpg]

Por su parte, los empresarios tampoco coinciden demasiado en cómo definir la gestión del conocimiento. Un reciente sondeo entre empresarios y directivos (IESE y Cap Gemini-Ernst

& Young) ha sintetizado hasta ocho definiciones diferentes, entre las que se pueden destacar
las siguientes:
[image: image2.jpg]Gestion del conocimiento es la capacidad de una empresa para
optimizar al maximo el conocimiento de sus empleados.

Gestidn del conocimiento es disponer de informacién relevante y
tener capacidad de analisis de dicha informacién.

Gestién del conocimiento es un concepto que engloba un amplio
conjunto de sistemas y tecnologias que permiten acceder, manipular y
actualizar de manera agil la informacién y el conocimiento funcional de

las dreas de negocio de la empresa.

En todo caso, las definiciones de unos y otros coinciden sustancialmente. Sólo se distancian en el énfasis que ponen en uno u otro elemento. Pero, en definitiva, nadie duda de que la gestión del conocimiento se compone de tres elementos sustanciales: la información o los datos, su sistematización y organización, y el objetivo final de mejorar la cuenta de

[image: image72.png]

resultados.
CUADRO RESUMEN
LOCALIZACIÓN DE INFORMACIÓN Y DATOS
SISTEMATIZACIÓN Y ORGANIZACIÓN
MEJORA DE LA CUENTA DE RESULTADOS
[image: image73.jpg]INFORMACION

CONOCIMIENTO

SISTEMA DE
GESTION DEL
CONOCIMIENTO

La gestión del conocimiento nace como consecuencia de una serie de circunstancias que aparecen en el escenario social y empresarial no hace más de quince años, entre las que destacan las nuevas tecnologías de la información, la globalización de los mercados y el exceso de información y datos de acceso universal. Pero su nacimiento no ha sido casual, sino que poco a poco ha sido objeto de análisis y posterior sistematización con un objetivo claro: proporcionar valores añadidos a las empresas.

Su objetivo básico es, por tanto, la creación de valor. Independientemente del capital intelectual, de difícil cuantificación en los balances, al final, la gestión del conocimiento no persigue otra cosa que mejorar la cuenta de resultados de la empresa, en definitiva, obtener mayores beneficios. Por tanto, si un sistema de gestión del conocimiento no conduce a la obtención de beneficios, valorados éstos en sus numerosas formas, es síntoma de que no está correctamente aplicado o de que no está funcionando adecuadamente.

[image: image3.jpg]

Junto a este objetivo, los sistemas de gestión del conocimiento propician otros objetivos simultáneos de cierto valor pero, siempre supeditados al de la obtención de beneficios. Entre éstos, caben destacar:

[image: image74.png]

[image: image75.jpg]DATOS
TR ST e

DATA MINING
(TRATAMIENTE DATGS)

INFORMACION
b*

CONO!‘IENTO K
)

s

»

0°~
%oi;

Cias pg La NFO®

Módulo I : Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o
· [image: image76.png]

La sistematización y racionalización de la información disponible en una
empresa, en orden a un mayor rendimiento en el trabajo y mayor eficacia de la gestión.

· [image: image77.jpg]CONQCIMIENTO
EXPLICITO

CONOCIMIENTO
TACITO

&

3

La generación de una cierta cultura de la cooperación entre los empleados, lo
que siempre propicia climas de entendimiento y genera una mayor cohesión en la plantilla a la vez que dota de mayor potencia comercial a la empresa.

· [image: image78.png]

La puesta en valor del capital intelectual de la empresa, lo que le proporciona
una mayor cotización en los mercados y, en general, una percepción más atractiva por parte de los consumidores.

· [image: image79.jpg]Informacién = @ = ConocimiEnTO

La reputación de la empresa y su posicionamiento en el mercado en niveles de
excelencia, en cuanto que sobresale entre sus competidores por su imagen de modernidad, eficacia y progreso.

· [image: image80.png]

La satisfacción de los empleados en cuanto que comprueban cómo sus ideas son
[image: image81.jpg]CONOCIMIENTO
EXPLICITO

CONOCIMIENTQ,
TACITO

CONOCIMIENTO CONOCIMIENTO
TACITO EXPLICITO

tenidas en cuenta por la organización e utilizadas para la obtención de resultados.
[image: image82.png]

La gestión del conocimiento se está desarrollando en un contexto complejo, en el que cada día se avanza más en una nueva definición de la economía y la manera de hacer los negocios. Este cambio esta condicionado por una serie de factores de fuerte presencia como son el fenómeno de la globalización, los cada vez más elevados niveles de competitividad y complejidad del entorno, las nuevas tecnologías, una serie de cambios en las demandas de los clientes, y algunos cambios en las estructuras políticas y económicas. (Vilaseca y

Torrent).
[image: image83.jpg]

[image: image84.png]

Dicho de otra forma, junto a estos elementos, otros de parecida naturaleza están impulsando la sociedad del conocimiento y su forma propia de hacer economía. Para Serradell y López, entre ellos están:

[image: image85.jpg]ESPIRAL DEL CONOCIMIENTO

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

· [image: image86.png]

El fenómeno de la globalización, que interrelaciona las economías de zonas geográficamente dispersas mediante la internacionalización de las empresas, el flujo de capitales, bienes, servicios y personas, y la apertura de nuevos mercados.
· [image: image87.jpg]

El fenómeno de las TIC (Tecnologías de la Información y la Comunicación), y en
especial de Internet, que ha supuesto un incremento significativo en las posibilidades de comunicación y transmisión de información y conocimiento.

· [image: image88.png]

La tendencia de las empresas e instituciones a organizarse de forma más
distribuida, fomentando la aparición de redes geográficamente dispersas y descentralizadas.

· [image: image89.png]

Una creciente intensidad en la aplicación del conocimiento en la producción de
[image: image90.png]

bienes y servicios.

[image: image91.jpg]—>

1. fomento / I+D
orientacién / innovacién

2. mayor / conocimiento
informacién /mercados y clientes

3. valoracién / personas
fomento / cultura corporativa

4. alineamiento / procesos
nergia / estrategia del negocio

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image92.png]

[image: image93.png]

1.8. Competitividad y Cooperación.
La gestión del conocimiento es consecuencia de un nuevo estilo de hacer empresa, propio de las sociedades modernas, en las que la competitividad ha perdido gran parte de su vigencia. Se avanza hacia un nuevo modelo de empresa más partidaria de la cooperación que de la competitividad. Y se entiende cooperación en el más amplio sentido de la palabra, en cuanto que revela un talante constructivo y no de destrucción del competidor.

[image: image94.png]

Es éste un nuevo estilo que está asomando tímidamente a los consejos de administración y cúpulas directivas. No se trata de entregarse con armas y bagaje a la competencia a favor de una utópica sociedad de la cooperación, si no de ensayar fórmulas de cooperación mediante las que no sólo ganen unos cuantos a costa de los más débiles, sino que todos ganen a fuerza de explotar uno de los activos que mayores réditos genera mientras más se comparte: la información.

De ahí, la sintonía tan estrecha que existe entre las fórmulas de gestión del conocimiento y el nuevo estilo de cooperación empresarial, perfectamente asumible desde ópticas empresariales y de libertad de mercado.

[image: image95.jpg]Mejores Relaciones Nuevas Herramientas

con Clientes de Gestion
G lc = Motivacion
Nuevos Productos Personal
y Servicios

Innovacion

Pero no sería posible alcanzar estos niveles de cooperación si previamente, en el núcleo de las empresas, en sus plantillas, no se ha instalado el mismo estilo de cooperación, dejando para los libros de historia la tendencia liberal de la ley del más fuerte, y optando por sistemas y estrategias de comunicación interna que faciliten la circulación de ideas y acaben con los espacios acotados o los accesos privilegiados a la información.

[image: image96.png]

[image: image97.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image98.jpg])

GESTION DEL T
GCONOGCIMIENTO 0

P

1.9. De la Información al Conocimiento.
Cada día más, la diferencia competitiva entre las empresas se concentra en un nuevo factor: la información y sobre todo, su adecuada sistematización en orden a convertirla en conocimiento o capital intelectual.

Propiamente, las ventajas competitivas en el medio y largo plazo no van a venir de la información, algo que en mayor o menor medida, será de acceso universal y no representará ningún valor diferenciador, sino del conocimiento, que es el grado de incorporación, sistematización y utilización de esa información en orden a mejorar los resultados de las empresas. La información en sí misma no supone ninguna ventaja. Es su sistematización la que aporta valor añadido.

[image: image99.png]

De hecho, sobre la base de una misma información, el conocimiento puede ser múltiple, y, en consecuencia, aportar nuevos valores añadidos. El hecho de que un fabricante de muebles conozca determinadas técnicas para ensamblar piezas en menor tiempo y con mayor seguridad sólo reporta ventaja en la

medida en que ésta información se transforma en conocimiento; es decir, en cuanto que es gestionada entre sus empleados, les ayuda a reflexionar sobre dicha técnica, a compartir innovaciones al respecto y a desarrollarla cada día con más competencia.

[image: image100.jpg]TECNOLOGIA Y FORMACION

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image101.png]

1.10. Datos, Información, Conocimiento y Tecnología.
[image: image102.png]

Newman (1997) ha creado un modelo que bajo la denominación de Datos-Información- Conocimiento-Tecnología, sostiene que el control y monitorización de los procesos sólo produce datos, pero el análisis de dichos datos realizado con técnicas estadísticas o de minería de datos (data mining) y su contextualización es lo que proporciona información. Cuando, finalmente, la información es interpretada, ésta se transforma en conocimiento útil. En todo este proceso, el papel de las tecnologías de la información es imprescindible tanto en la obtención de los datos como en su análisis posterior y en la transmisión de la información resultante a diferentes agentes de la organización. De lo anterior se deduce que la explotación del conocimiento en aras de la obtención de una ventaja competitiva sostenible requiere una serie de procesos (análisis de datos, transmisión de la información, etc.), los cuales deberán ser convenientemente gestionados.

[image: image103.png]

[image: image104.png]

Sin embargo, es de todos admitido que a diferencia de lo que sucede con la información, el conocimiento es intrínseco a las personas, y su generación ocurre como parte del proceso de interacción entre las mismas. En otras palabras, y según Serradell, la información tiene poco valor por sí misma y sólo se convierte en conocimiento cuando es procesada por el cerebro humano. Aun así, no hay que perder de vista que la información –tanto la cuantitativa como la cualitativa– es una parte fundamental del conocimiento y, por tanto, gestionarla correctamente será condición necesaria si se desea llevar a cabo una gestión del conocimiento de calidad.

[image: image105.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image106.png]

1.11. Conocimiento Explícito y Conocimiento Tácito
Para avanzar en cualquier sistema de gestión del conocimiento es imprescindible distinguir entre conocimiento explícito y conocimiento tácito, entre el conocimiento que se puede representar fácilmente en documentos o bases de datos y el que sin estar recogido en documento alguno, nos sirve para desarrollar con acierto nuestra actividad y trabajo diario, es decir, somos capaces de utilizar pero no podemos explicar. El origen de esta distinción está en Nonaka (1995), quien define el explícito como aquel que puede ser estructurado, almacenado y distribuido, y el tácito como aquel que forma parte de las experiencias de aprendizaje personales de cada individuo y que, por tanto, resulta sumamente complicado, si no imposible, de estructurar, almacenar y distribuir. Está cercano al talento, al arte o a un determinado modelo mental, y se compone de actitudes, capacidades y de la mayoría de los

[image: image107.png]

conocimientos abstractos, complejos o sofisticados de las personas.
Sin embargo, si nos fijamos bien, estos dos tipos de conocimiento no son más que dos dimensiones de un mismo concepto, ya que ambos conocimientos se entrelazan y confunden sin distinción demasiado precisa.

[image: image108.png]

[image: image109.png]

Por ejemplo, al conducir un vehículo,¿de qué tipo de conocimiento estamos hablando? ¿Explícito? ¿Tácito? La realidad es que se trata de ambos, ya que combinamos sin límites el conocimiento tácito de la conducción del vehículo con el explícito de las normas del código de la circulación. En definitiva, dos caras de la
misma moneda. (Canals).
Dicho esto, también es importante tomar conciencia de que las TIC han ayudado a ampliar el rango de lo que se puede considerar como conocimiento explícito: algunas formas de conocimiento que antes eran consideradas como conocimiento tácito han pasado a ser conocimiento explícito gracias a las posibilidades que ofrecen las redes de comunicación, los archivos multimedia y las tecnologías audiovisuales. Queda claro, pues, que es posible y conveniente almacenar este tipo de conocimiento en bases de datos, intranets, extranets y

todo tipo de bases documentales.
[image: image110.png]

Sin embargo, por lo que se refiere al conocimiento tácito, su naturaleza desestructurada y compleja no le hace susceptible de ser almacenado, razón por la que cualquier sistema de gestión del conocimiento

contempla como la mejor estrategia para gestionarlo la creación de redes de colaboración entre las personas que componen la organización e incluso con personas externas a la misma, y la elaboración de un mapa de conocimiento al que todo el mundo pueda acceder y en el que se especifiquen los cono- cimientos de los miembros

[image: image111.png]

de la organización. Una vez localizado, el conocimiento tácito será tanto más valioso cuanto mayor sea su incorporación al proceso productivo de la organización.

De hecho, dadas sus características originarias, la transmisión de conocimiento tácito no resulta fácil entre las organizaciones o las personas, y es prácticamente inviable a través de la relación de mercado. Para que pueda ser rentabilizado es necesario, por tanto, sustraerlo del contexto de origen y formalizarlo, con lo que se genera un “ciclo de conversión” que Nonaka

describe en cuatro procesos:
[image: image112.jpg]Es Personal
Es Informacion
Es Procesolresultado

Es Guia/accion
Es Intangible
No se “gasta”

o De tácito a tácito (socialización del conocimiento). Equivale a compartir conocimiento tácito de forma práctica, mediante la conversación personal, el

ejemplo, la demostración, etc.
[image: image113.png]

o De tácito a explícito (expresión del conocimiento). Consiste en cualquier proceso de

codificación del conocimiento tácito, mediante sistemas informáticos, etc.
[image: image114.jpg]

o De explícito a explícito (combinación del conocimiento). Consiste en la suma o

estructuración de múltiples conocimientos explícitos.
[image: image115.png]

[image: image116.png]

o De explícito a tácito (interiorización del conocimiento). Consiste en la incorporación del conocimiento tácito por parte de los agentes de cualquier organización.

[image: image117.jpg]

[image: image118.png]

El propio Nonaka relata el siguiente caso. En 1985, los ingenieros de Matsushitta Electric Company estaban trabajando duramente en una nueva máquina panificadora. Pero después de muchos ensayos, no conseguían que la máquina hornease suficientemente la miga de pan sin quemar la corteza. A la desarrolladora de software de la empresa, Ikuko Tanaka, se le ocurrió una idea. Preguntarle al jefe de panaderos del Hotel Osaka International, donde era conocido que fabricaban uno de los mejores panes de todo Osaka, cómo hacía exactamente el pan. Trabajó junto a él durante semanas, y observó que utilizaba un modo diferente de estirar la masa. Tras casi un año de pruebas, Tanaka estableció las especificaciones de la nueva máquina, que ahora incluía unas nervaduras especiales que reproducían a la perfección la técnica de estirado de la masa utilizada por el panadero del hotel. El resultado se concretó en un original método Matsushita de “masa enrollada” que permitió alcanzar un record de ventas para un nuevo electrodoméstico.

Si analizamos el caso desde los cuatro procesos de Nonaka advertimos cómo funciona la llamada espiral del conocimiento, generadora de valor añadido para las empresas:

[image: image119.png]

ƒ
En primer lugar, Tanaka aprende los secretos tácitos del jefe de panadería del
hotel (SOCIALIZACIÓN).
[image: image120.jpg]UNIDADES DE
CONOCIMIENTO

COSTES

ƒ
A continuación, traduce esos secretos a conocimiento explícito, que puede
comunicar a los miembros de su equipo y otros empleados (EXPRESIÓN).
[image: image121.png]

ƒ
Seguidamente, el equipo codifica ese conocimiento recogiéndolo en documentos
que, a su vez, se materializa en un producto (COMBINACIÓN).
[image: image122.jpg]

[image: image123.png]

ƒ
Y, por último, mediante la
experiencia vivida al crear ese nuevo producto, Tanaka y los miembros de su equipo enriquecen su propia base de conocimiento tácito (INTERIORIZACIÓN).
[image: image124.jpg]Tacito-Tacito

Explicito-Explicito

Tacito-Explicito

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image125.png]

1.12. El Valor de la Circulación.
La gestión del conocimiento adquiere su verdadero valor cuando supera la inevitable fase de sistematización y almacenamiento y se introduce en lo que podríamos llamar fase de circulación. La gestión del conocimiento no es un fin en sí misma, no es más que una herramienta que permite a la empresa incrementar su valor, en la medida en está correctamente implantada. La gestión del conocimiento proporciona valor cuando permite una eficaz circulación de las ideas o las informaciones, y muy especialmente del llamado conocimiento tácito, que es la verdadera fuente del progreso en las sociedades avanzadas.

[image: image126.png]

Las empresas, si quieren ser competitivas, deben arbitrar, por tanto, sistemas de gestión del conocimiento dotados de herramientas y medios capaces de hacer circular ordenadamente y bajo criterios de eficacia y oportunidad aquellas informaciones que se supone contribuyen a hacer más competitivas a la empresa y sus productos.

[image: image127.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

[image: image128.jpg]Definir
Crear
Compartir
Usar

Liderazgo
Cultura Corporativa
Comunicacion

Procesos Tecnoldgicos
RRHH

1.13. La Gestión del Conocimiento en España. Situación actual y evolución previsible.
Los estudios más recientes acerca de la situación de la gestión del conocimiento en nuestro país no son demasiado actuales, por lo que los datos manejados deben ser entendidos desde esta perspectiva, máxime cuando se refieren a percepciones por parte de los empresarios, que al referirse a un tema de tanta actualidad, evolucionan en períodos cortos de tiempo.

Una inmensa mayoría de los empresarios españoles, en porcentajes cercanos al cien por cien, admiten que la economía está sufriendo una transformación hacia la sociedad del conocimiento. Esta afirmación se basa entre otras cosas en la percepción de que el conocimiento es cada vez más un factor que contribuye a mejorar la productividad y la competitividad de las organizaciones y, por tanto, se convierte en un elemento estratégico, así como en un factor diferencial en la oferta de productos y servicios.

En términos generales, para los empresarios españoles, la transformación hacia la economía del conocimiento se concreta a través de la mayor producción, uso y difusión del conocimiento; de mayores competencias de las personas, de la difusión de Internet, y de una mayor inversión en I+D, en telecomunicaciones y en informática.

Un estudio de Cap Gemini-Ernst Young y el IESE, sobre una muestra de 129 empresas con más de cincuenta empleados y facturación superior a los 12 millones de euros, refleja que en España el 62% de las compañías han puesto en marcha algún proyecto más o menos relacionado con la gestión del conocimiento, de los que un 35% afirma haberlo concluido. En el lado opuesto, un 16% asegura que nunca ha desarrollado ninguna iniciativa de este tipo, ni tiene intención de hacerlo; mientras que un 1% jamás ha oído hablar de ello.

[image: image129.png]

En cuanto a prioridades, el 41% de los directivos considera prioritarias este tipo de iniciativas. Y apenas destinarían un 0,3 por ciento de sus ventas a financiarlas. En general, se considera que esta decisión compete a la alta dirección de la empresa, aunque el seguimiento diario correspondería al área de recursos humanos.

[image: image4.jpg]Proyectos de
Gestién del Conocimiento

Datos: 129 Empresas / +de 50 empleados /
+de 12 millones de evrros de facturacion

1. ; Tienen proyectos sobre
la Gestion del Conocimiento en marcha?

Empresas

2. ;Situacion de los proyectos sobre la
Gestion del Conocimiento que se han iniciado?

43,55 %
no congluido

3. ¢Son prioritaria para los directivos las iniciativas
Sobre la Gestion del Conocimienta?

Estudio de Cap Gemini-Ernst Young y el IESE

[image: image130.png]

Según un estudio de Price Waterhouse Coopers, en el que han consultado a ciento setenta empresas de las que más del 50% facturan más de 300 millones de euros y cuentan con más de 2000 empleados, el 45% afirma dispone ya de un programa en fase de desarrollo y un

33% se encuentra en su fase de planificación a corto (42%) y medio plazo (58%). Es decir, más de las tres cuartas partes del panel de empresas consultadas han incorporado de una

manera u otra planteamientos relacionados con la gestión del conocimiento.
[image: image5.jpg]Datos: 170 Empresas / 50% + de 2000 empleados /
+de 300 millones de euros de facturacion.

1. ¢Disponen de algin Programa relacionado con
la Gestién del Conocimiento?

e
Estudio de Price Waterhouse Coopers

En cuanto a las iniciativas llevadas a cabo, predominan aquellas con un claro carácter interno

– intranet, portal, bases de datos, e-learning o políticas de Recursos Humanos, frente a aquellas enfocadas a clientes o stakeholders – CRM extranets o modelos de medición .

[image: image131.png]

Las principales barreras que han destacado las empresas han sido:

o la dificultad para identificar el conocimiento estratégico,

o la actitud de los empleados,

o la tecnología y la ausencia de profesionales con formación para llevar a cabo el proyecto.

En cuanto a la utilización de algún tipo de sistema retributivo, tan sólo el 13% de las empresas consultadas remuneran a los empleados que comparten su conocimiento. La explicación de este bajo porcentaje se debe a que son proyectos jóvenes, es decir, con pocos años de implantación y que los proyectos de gestión del conocimiento se llevan a cabo de forma parcial, implantando, en la mayoría de los casos, soluciones tecnológicas pero sin vincularlas al personal de las empresas.

[image: image132.jpg]Mapa del
Conocimi

~ _Conocimientos
Agentes y Cauces 4 Criticos
de Comunicaci R,

/
cunr.hnch/

Clima de
Ccopoucidv

\

Lineas uurimn-\m 3
Lineas Verticales’

Módulo I: Base s C o n c e p tuale s de la Ge st ión de l C o noc i m i en t o
1.14
Objetivos y Beneficios de las empresas ante la Gestión del
[image: image133.png]

Conocimiento.
Una de las tareas prioritarias de la gestión del conocimiento, según informe realizado por Price Waterhouse Coopers, es la definición de los objetivos que se pretende alcanzar, y que suelen variar en función de la estrategia de cada organización. El panel de empresas

consultadas coincidió básicamente en tres objetivos:
· [image: image134.png]

La mejora de los procesos.
· La innovación y el desarrollo de nuevos productos y servicios.

· [image: image135.png]

La mejora de las relaciones con los clientes.

[image: image136.png]

En definitiva, una buena gestión del conocimiento proporciona nuevas herramientas de gestión, facilita la tarea de motivación del personal, promueve la innovación y el desarrollo de nuevos productos y servicios y contribuye a mejorar la conectividad y las relaciones con los clientes.

[image: image137.png]

Por tanto, el principal beneficio aportado por la gestión del conocimiento para los empresarios es, sin duda alguna, la creación de valor. Sin embargo, siendo más precisos se pueden englobar en cuatro grupos la aportación de la gestión de conocimiento en una

empresa:
[image: image138.png]

ƒ
Fomento de la I+D y orientación hacia la innovación.
[image: image139.png]

ƒ
Mayor conocimiento e información de los mercados y de los clientes.

[image: image140.png]

ƒ
Valoración de las personas y el fomento de la cultura corporativa.

[image: image141.png]

ƒ
Alineamiento de los procesos y sinergias con la estrategia del negocio.

Estas precisiones apuntan a que los beneficios que las empresas esperan obtener al implantar un programa de gestión del conocimiento, hacen referencia:

[image: image142.png]

ƒ
En primer lugar, a cuestiones internas de la propia organización: incrementar la capacidad de los empleados, promover y fomentar la innovación y obtener una mejor preparación de cara a futuros cambios.

[image: image143.png]

[image: image144.jpg]ZO0—-O><OZZ—-

Capital Intelectual

O-mE>X0

ƒ
Y, en un segundo término, se refieren a factores externos (nuevas ventajas
competitivas, así como nuevas oportunidades de negocio, y mejora en la relación con los clientes)

[image: image145.png]

Módulo I: Base s C o n c e p tuale s de la Ge stión
 de l C o nocim i en to
[image: image146.jpg]| INNOVACION
/ EMPRESARIAL

1.15
Futuro y Perspectivas de la Gestión del Conocimiento en España.
De los resultados obtenidos de la consulta realizada por Price Waterhouse Cooper, se puede concluir que la gestión del conocimiento no se está implantando como un proyecto global que abarque la organización en su totalidad. Más bien, abundan los proyectos empresariales centrados en un aspecto concreto como el tecnológico o los Recursos Humanos. Esto implica una cierta ralentización en la implantación de la gestión del conocimiento.

Entre los factores que han contribuido a este menor ritmo de implantación destaca la falta de interés de los directivos y la falta de disponibilidad de personas con las cualificaciones necesarias. Es significativo como, a pesar de estos inconvenientes, sean proyectos que cuenten con el apoyo de la alta dirección lo que da una idea del valor estratégico que posee

la gestión del conocimiento.
[image: image147.jpg]de C°o

dogs ‘»C
nnovacién ‘s T CLENTES

N
) N

En cuanto a las perspectivas futuras, hay ciertas discrepancias con la práctica habitual de las empresas y lo que se espera de la gestión del conocimiento a medio y largo plazo. Así nos encontramos que aunque las empresas no utilizan en la práctica ningún tipo de indicador relacionado con la gestión del conocimiento, si se espera que desempeñe un papel importante como elemento de medición de intangibles y de gestión de negocio.

[image: image148.png]

Una de las tendencias que se apunta es la conexión entre la gestión del conocimiento y del talento, pese a que el panel predice menor vinculación de los proyectos de gestión del conocimiento a largo plazo con el área de recursos humanos. En un segundo término aparece la conexión con el e-business, donde se incluiría el e-learning y la gestión de contenidos; de ahí que se incremente la importancia del factor ‘información’ en los proyectos de gestión del conocimiento.

Las empresas están constatando los profundos cambios que está experimentando el entorno en el que se mueven y se ven en la necesidad de responder mediante la transformación de sus estructuras organizativas, sus estructuras funcionales y sus procesos con el objetivo de seguir creando valor y riqueza. Esto se concreta en que las empresas están invirtiendo en tecnología y formación, con un mayor esfuerzo en innovación y, en menor medida, contratando a

nuevos profesionales.
[image: image149.png]

Este proceso, en definitiva, tiene como resultado que el conocimiento desempeñe un papel más destacado en las economías y empresas actuales. Importancia que le confiere cada vez

[image: image150.jpg]

[image: image151.png]

más status de ‘factor de producción’ como así lo refleja la opinión de los empresarios del panel:

ƒ
La competitividad de una empresa no se basa hoy en día tanto en los recursos
materiales como en el capital intelectual que posee.

[image: image152.png]

[image: image153.png]

ƒ
Ante la facilidad de acceso a otros factores de producción como el capital o la tecnología, el conocimiento se convierte en elemento diferenciador de la oferta de productos y servicios.

[image: image154.jpg]

ƒ
Las empresas con éxito son aquellas capaces de adaptarse a los cambios e innovar, y esto sólo es posible si se tiene en cuenta el conocimiento de los empleados.

ƒ
Es la principal materia prima de muchos de los procesos productivos. Cada vez un porcentaje mayor del PIB está basado en información y conocimiento.

[image: image155.jpg]

ƒ
En la medida en que contribuya al aumento de la productividad, será el factor de producción más relevante en los comienzos de este siglo.

Cualquier intento de determinar el futuro de la gestión de conocimiento conlleva un riesgo. Lo que sí es cierto es que la tendencia marcada por la teoría de la gestión del conocimiento ha influido no sólo en las organizaciones sino también en el entorno económico, de tal manera que no parece factible que se vuelva hacia atrás.

En España, los resultados obtenidos apuntan a que la implantación de la gestión del conocimiento está siendo muy lenta, aunque por los numerosos proyectos que están llevando a cabo las empresas, en los que la tecnología y los recursos adquieren un determinado protagonismo, no es del todo arriesgado afirmar que la gestión del conocimiento está alcanzando una fase de mayor madurez.

[image: image156.png]

Dentro de las empresas, se tiende a pensar que a medio plazo se producirá, en primer lugar, una clara conexión entre la gestión del conocimiento y la gestión del talento y, en segundo lugar, estará relacionada con el e-business. Esto sugiere que la importancia de la

‘información’ en los proyectos de gestión del conocimiento es cada vez mayor.

En cuanto a las perspectivas futuras, hay ciertas discrepancias con la realidad habitual de las empresas y lo que se espera de la gestión del conocimiento a medio y largo plazo. Así, aunque las empresas no utilizan en la práctica ningún tipo de indicador relacionado con la gestión del conocimiento, si se espera que ésta desempeñe un papel importante en la medición de intangibles y en la gestión del negocio.

La conclusión de los estudios realizados es que, a pesar de la importancia que la gestión del conocimiento tiene a nivel teórico para la organización de las empresas y del alcance que está adquiriendo el conocimiento como uno de los principales activos de las organizaciones

–algo mayoritariamente reconocido por los propios empresarios y ejecutivos, y no solo por los teóricos-, los sistemas de gestión del conocimiento apenas se están implantando en la empresa española, aunque sí algunos sucedáneos y aproximaciones, muchas veces como fruto de la propia inventiva e intuición de los directivos, pero generalmente con poco rigor y posibilidades de generar beneficios.

[image: image157.jpg]Relaciones
Srets Recursos
Pablicas Y imanos

Contabilidad

[image: image158.jpg]

[image: image159.png]

RESUMEN
El nuevo siglo nos introduce en la sociedad del conocimiento, en la que cada día adquiere más valor el patrimonio intelectual, entendido éste como el conjunto de informaciones que reportan ventajas competitivas sobre los demás.
Las empresas son cada vez más conscientes de esta evolución, y comienzan a prestar una inusitada atención al nuevo activo, conocido como capital intelectual. Las empresas ya no solo saben, sino que ahora empiezan a saber que saben.
El capital intelectual de las empresas se nutre de información y datos convertidos en conocimiento en cuanto que son titulados o protagonizados por personas concretas. Y todo este conjunto proporciona un valor añadido a la empresa de difícil cuantificación, pero cada día más cotizado.
Por la novedad del término y el concepto, en la bibliografía actual se pueden encontrar casi tantas definiciones de gestión del conocimiento como autores. Se puede definir de una forma precisa y concreta como la gestión del capital intelectual de una empresa, con el objetivo de proporcionar valor a los productos y servicios que ofrece en el mercado, de diferenciarlos competitivamente y adquirir posiciones de liderazgo.
Han influido en la creación del concepto de gestión del conocimiento factores como el fenómeno de la globalización, las TIC, y en especial de Internet, la tendencia descentralizadora de las empresas y una creciente intensidad en la aplicación del conocimiento en la producción de bienes y servicios.
[image: image160.png]

[image: image161.png]

Módulo I: Base s C o n c e p tuale s de la Ge st ión
 de l C o noc i m i en t o

El objetivo básico de la gestión del conocimiento es la creación de valor.
Independientemente del capital intelectual, de difícil cuantificación en los balances, al final, la gestión del conocimiento no persigue otra cosa que mejorar la cuenta de resultados de la empresa, en definitiva, obtener mayores beneficios.
Se avanza hacia un nuevo modelo de empresa más partidaria de la cooperación que de la competitividad, y en esta etapa tiene mucho que ver la gestión del conocimiento.
Neuman ha creado un modelo, donde sostiene que el control de los procesos en la empresa sólo produce datos. Dichos datos deben pasar a un proceso de análisis que proporciona información. Cuando, finalmente, la información es interpretada, ésta se transforma en conocimiento útil. Dicha información tiene poco valor por sí misma y sólo se convierte en conocimiento cuando es procesada por el cerebro humano.
En este punto, es imprescindible distinguir entre conocimiento explícito y conocimiento tácito, siendo el primero el que puede ser estructurado, almacenado y distribuido y el segundo como aquel que forma parte de las experiencias de aprendizaje personal de cada individuo y son sumamente difíciles de exteriorizar.
Así nos encontramos que aunque las empresas no utilizan en la práctica ningún tipo de indicador relacionado con la gestión del conocimiento, si se espera que desempeñen un papel importante como elemento de medición de intangibles y de gestión de negocio.
[image: image162.png]

[image: image163.png]

TEST DE EVALUACIÓN
1. La Sociedad del Conocimiento se caracteriza, entre otras cosas, porque la principal moneda de cambio en las relaciones humanas es la suma de productos y servicios.

a. Verdadero b. Falso

2. El patrimonio intelectual se entiende como un conjunto de informaciones que reportan ventajas competitivas sobre los demás.

a. Verdadero b. Falso

3. Sólo se consiguen ventajas competitivas si se adoptan estrategias de liderazgo en costes, diferenciando el producto o focalizándolo a un mercado concreto.

a. Verdadero b. Falso

4. La Tecnología y los Procedimientos no son absolutamente necesarios si se utiliza bien el alto valor estratégico que reporta el conocimiento.

a. Verdadero b. Falso

5. Un buen sistema de Gestión del Conocimiento se caracteriza por la capacidad de identificar el conocimiento, valorarlo, y sistematizarlo.

a. Verdadero b. Falso

[image: image164.jpg]CAPITAL
HUMANO

6. Se consideran valores intangibles aquellos tales como la cualificación de los empleados de la empresa, y se reflejan en el valor de mercado de la misma o de su cotización bursátil.

a. Verdadero b. Falso

7. Otros valores intangibles que influyen en el valor de mercado de la empresa son: los índices de fidelidad de sus clientes, la propiedad intelectual, las patentes, las nuevas formas, de hacer negocios o las técnicas para captar nuevos clientes.

a. Verdadero b. Falso

8. Se define la Gestión del Conocimiento como el proceso que continuamente asegura el desarrollo y aplicación de todo tipo de conocimientos pertinentes en una organización, con objeto de mejorar su capacidad de resolución de problemas y así contribuir a la sostenibilidad de sus ventajas competitivas.

a. Verdadero b. Falso

9. Los empresarios definen la Gestión del Conocimiento como la capacidad de una empresa para optimizar al máximo el conocimiento de sus empleados.

a. Verdadero b. Falso

10. El objetivo final de la Gestión del Conocimiento no es, en definitiva, obtener mayores beneficios sino, el aprendizaje de los trabajadores.

a. Verdadero b. Falso

[image: image165.png]

11. Entre otros, la Gestión del Conocimiento pretende la satisfacción de los empleados en cuanto que comprueban como sus ideas son tenidas en cuenta por la organización .

a. Verdadero b. Falso

12. La Gestión del Conocimiento nace en un contexto relacionado con el fenómeno de la

Globalización y dónde las TIC no son relevantes.

a. Verdadero b. Falso

13. La Gestión del Conocimiento es consecuencia de un nuevo estilo de hacer empresa donde la competitividad se erige como máximo principio.

a. Verdadero b. Falso

14. No se trata de entregarse con armas y bagajes a la competencia a favor de una utópica sociedad de la cooperación, sino de ensayar nuevas fórmulas de cooperación.

a. Verdadero b. Falso

15. La información, algo que en mayor o menor medida, será de acceso universal, representa el gran valor diferenciador.

a. Verdadero b. Falso

[image: image166.png]

16. El conocimiento no es intrínseco a las personas, y su generación ocurre como parte del proceso.

a. Verdadero b. Falso

17. Se define el conocimiento explícito como aquel que se puede representar fácilmente en documentos o bases de datos.

a. Verdadero b. Falso

18. El conocimiento tácito se define como el que estando plasmado en un documento, nos sirve para desarrollar con acierto nuestra actividad y trabajo diario.

a. Verdadero b. Falso

19. La transmisión del conocimiento tácito no resulta fácil y para que pueda ser rentabilizado, es necesario sustraerlo del contexto de origen y formalizarlo.

a. Verdadero b. Falso

20. La Gestión del Conocimiento adquiere su verdadero valor cuando supera la inevitable fase de sistematización y almacenamiento y se introduce en lo que podríamos llamar fase de circulación.

a. Verdadero b. Falso

[image: image167.jpg]CAPITAL INTELECTUAL

CAPITAL HUMAND + CAPITAL ESTRUCTURAL + CAPITAL RELAI

Soporte

|Coordinacion

Desarrollo IMAGEN
IDEA

Al

Comunidad
Empresarial

 Módulo II:

Identificación y Creación de Conocimiento

[image: image168.jpg]CAPITAL INTELECTUAL

CAPITAL HUMAND + CAPITAL ESTRUCTURAL + CAPITAL RELAI

Soporte

|Coordinacion

Desarrollo IMAGEN
IDEA

Al

Comunidad
Empresarial

Módulo 2: Ident i f i cación y Cr eaci ón de Con o c i m i e n to
[image: image169.png]

OBJETIVOS:
➔ Describir cómo es posible detectar el Conocimiento existente dentro de una
organización, cara a la creación del llamado Mapa del Conocimiento.

➔ Explicar cómo el conocimiento evoluciona en las organizaciones, y de modo especial cuando es impulsado por las nuevas tecnologías de la información

➔ Conocer cuáles son los modelos de gestión del conocimiento desde el punto de vista conceptual, lo que servirá posteriormente para entender mejor cómo aplicar un sistema de gestión del conocimiento.

➔

Junto a los modelos de gestión del conocimiento, se exponen, a título orientativo, algunos de los proyectos más habituales de gestión del conocimiento entre las organizaciones.

Módulo 2: Ident i f i cación y Cr eaci ón de Con o c i m i e n to
[image: image170.png]

[image: image171.jpg]

2.1. El Mapa del Conocimiento
Toda empresa que desee implantar un sistema de gestión del conocimiento debe conocer con anterioridad lo que se llama el estado de la situación, es decir, de qué conocimiento dispone. Pero qué es conocimiento. No está de más recordar algunas características singulares del conocimiento identificadas por Arana Rueda, y que nos pueden ayudar a situarnos en este Módulo:

[image: image172.png]

1. El Conocimiento es personal: se origina y reside en las personas.

[image: image173.jpg]CAPITAL INTELECTUAL

isd

Fidelizacién Empleados

2. El Conocimiento es información, más experiencia, más capacidad de acción
[image: image174.png]

aplicada en un contexto determinado.

[image: image175.png]

3. El Conocimiento es un proceso y un resultado que a su vez se convierte en el

[image: image176.png]

inicio del proceso.

4. El Conocimiento sirve de guía para la acción de las personas.
[image: image177.jpg]CAPITAL INTELECTUAL

L6 2.5 L 5) LR L

5. El Conocimiento es intangible.
6. El Conocimiento no se “gasta”.
[image: image178.png]

Hay empresas tan concentradas, donde los niveles de información disponibles son tan escasos o el sistema de producción es tan básico que un sistema de gestión del conocimiento sería superfluo, y no aportaría suficiente valor añadido como para hacerlo rentable. Pero, otras, sí. La identificación de los datos, información y conocimiento disponible van a conducir como primera medida a la realización del llamado Mapa del Conocimiento, en el que la empresa debe integrar todos los objetos del conocimiento a modo de inventario, etiquetando cada uno con la tipología, categoría y localización que le corresponda.

[image: image179.jpg]CAPITAL INTELECTUAL

Valor Contable

Por ejemplo, debe reunir en capítulos separados, y en torno al proyecto común de Gestión del Conocimiento, todo lo que se refiere a:

Y, en otro orden de cosas, las tipologías del conocimiento disponibles, y sus fórmulas de extenderse o compartirse:

1. TIPOLOGÍAS DE CONOCIMIENTO:

o
Conocimiento tácito
o
Conocimiento explícito
[image: image180.png]

2.
FORMULAS DE EXTENDERSE O COMPARTIRSE

o Operacional, por el que el conocimiento se comparte en base a operaciones concretas, conforme se ejecuta un trabajo determinado, etc.

o Soportes. que permiten articular la difusión del conocimiento a través de espacios físicos o virtuales.

En cuanto se refiere a las personas, los empleados de la compañía, que son quienes, en definitiva, articulan cualquier Mapa de Conocimiento, Valhondo establece una especie de pasos tipo necesarios para construir dicho Mapa:

[image: image6.jpg]1. Elaborar una estructura del conocimiento basada en niveles
y tipos de competencias.

2. Definir el conocimiento que cada puesto de trabajo requiere.

3. Medir el nivel de competencias de cada empleado.

4. Implantar el modelo de conocimientos por competencias
en un sistema on line.

5. Unir el modelo de conocimientos a los programas
de formacion de los empleados.

La construcción del Mapa del Conocimiento ayudará igualmente a identificar las carencias de conocimiento de la empresa, lo que la puede situar en condiciones de inferioridad ante la competencia. Por esta razón, diversos autores recomiendan como punto de partida conocer el mercado e intentar dar respuesta a estas tres preguntas:

[image: image181.png]

1. Qué quiere el mercado.
2. Cuáles son los elementos de la competencia.
3. Cómo la empresa puede dar una mejor respuesta a estos interrogantes.
[image: image182.png]

El Mapa del Conocimiento no es otra cosa que una foto fija de la empresa en la que se presenta de forma estructurada y ordenada la respuesta a la principal cuestión, que no es otra que QUIÉN SABE QUÉ. En la medida en que se dé respuesta de forma exhaustiva y ordenada a este sencilla pregunta, podremos tener un buen Mapa del Conocimiento.

[image: image183.png]

El Mapa del Conocimiento no pasa de ser un punto de partida, una fotografía del estado de la cuestión. Entre otras cosas, porque cualquier mapa del conocimiento pierde vigencia a la par que la empresa desarrolla su actividad. Y la razón está en que, en cualquier organización donde se encuentren al menos dos personas (o incluso, una), el conocimiento siempre está en constante crecimiento. De hecho, una de sus características más singulares es que al compartirse siempre aumenta, lo que no ocurre con ningún otro activo de la empresa. Y esto es especialmente significativo cuando lo que se comparte es el conocimiento tácito, y se convierte en explícito, repercutiendo directamente en favor de los intangibles de la empresa.

[image: image184.png]

A diferencia de otros recursos físicos tradicionales (capital, mano de obra, etc.) que, además del natural desgaste, siempre presentan rendimientos menores con el uso, el conocimiento crece conforme más se usa, lo que le proporciona un especial valor desde el punto de vista de la producción. El conocimiento no se desgasta por el uso, sino que adquiere nuevas dimensiones conforme más se usa o comparte.

[image: image185.png]

[image: image186.png]

Por ejemplo, si en una empresa se plantea un problema puntual de logística con ocasión de una huelga de transportes, no es lo mismo que conozcan los datos del problema solamente los responsables de distribución, sino que probablemente, las soluciones se enriquecerán si la información es compartida por otros departamentos afectados, desde el comercial (quienes conocen sobradamente las expectativas de los clientes y cómo se pueden paliar las posibles decepciones de una entrega tardía) hasta el de stocks (donde conocen sobradamente la mercancía disponible para reemplazar la que está retenida en la carretera) o el centro de atención al cliente (donde pueden sugerir fórmulas de responder amablemente las naturales protestas telefónicas que se vayan a producir).

[image: image187.png]

Pero Serradell y Pérez van incluso más allá, y explican que, por si esta forma de crecimiento del conocimiento todavía fuera poco significativa, no hay que olvidar que éste, aunque a menudo es costoso de generar, resulta muy económico de difundir gracias a las TIC. Y, por eso, también los productos basados en el conocimiento presentan rendimientos crecientes: una vez que la primera unidad es producida a coste significativo, las unidades adicionales pueden ser producidas a un coste marginal muy bajo.

[image: image188.png]

Módulo 2: Ident i f i cación y Cr eaci ón de Con o c i m i e n to
[image: image189.jpg]activos de estructura externa
activos de estructura interna

activos de capacidad de las personas

2.3. Modelos De Gestión Del Conocimiento
Durante estos últimos años, diferentes autores han expuesto diversos argumentos y soluciones que a su vez han configurado diferentes modelos de gestión del conocimiento. En todos los casos subyace un mismo objetivo, el de convertir el capital intelectual de la empresa en ventajas competitivas mediante una estudiada y eficaz gestión del conocimiento.

Uno de los autores más importantes, precursor de gran parte de la teoría de la gestión del conocimiento, es el profesor de la Universidad de California, en Berkeley, Nonaka, autor de un modelo que describe los caminos por los que el conocimiento es generado, transferido y recreado en las organizaciones.

La aportación crítica de Nonaka está en la espiral resultante del intercambio de conocimiento tácito y explícito, que, según él, es la clave de la creación y recreación del capital intelectual. Su consejo es que las empresas deberían reconocer el valor que proporciona esta constante interacción de conocimientos entre los empleados, y dotarse de los recursos suficientes para extraer el máximo rendimiento.

Más recientemente, Nonaka ha introducido un nuevo concepto, que él denomina “Ba”, y que está relacionado con el concepto de lugar o espacio donde se comparten los conocimientos tácito y explícito. En concreto, hay cuatro “Ba”:

1. Ba de origen, o aquel lugar donde las personas comparten sus sentimientos, experiencias, emociones y modelos mentales.

2. Ba de interacción, o el espacio donde el conocimiento tácito es convertido en explícito.

[image: image190.png]

3. Ba virtual, o aquel espacio virtual donde se suman el conocimiento explícito nuevo y el existente

4. Ba de ejercicio, que facilita la conversión del

[image: image191.png]

Conocimiento explícito en tácito.
El atributo principal del modelo de gestión del conocimiento propuesto por el profesor Hendlum (1994), es, sin embargo, diferente. Él propone que sea el análisis conjunto de dos grupos de conceptos: conocimiento tácito-explícito, y los cuatro niveles de agregación social conocidos: individuos, pequeños grupos, organizaciones y relaciones interorganizacionales. Para Hendlum, la dinámica de transferencia y transformación del conocimiento quedaría articulada en el siguiente proceso:

[image: image192.png]

[image: image193.png]

1. Articulación e internalización, como fruto de la reflexión. Es decir, elaboración del mapa del conocimiento, de la foto fija que identifica qué sabe la empresa.

2. Extensión y apropiación, como consecuencia del diálogo, que equivale al proceso por el que la empresa captura, almacena y organiza el conocimiento.

3. Asimilación y diseminación, en cuanto que el conocimiento se extiende a los medioambientes organizacional y externo. Es la última fase, y consiste en dar uso, aplicaciones y rentabilidad, tanto interna con externa, al conocimiento almacenado.

En un intento de superación de los modelos anteriores, en 1999, Van Buren formuló un modelo propio de gestión del capital intelectual con el propósito de crear un grupo de medidas estándar que puedan ser utilizadas para acceder a las actividades de gestión del conocimiento de diferentes empresas. Los grupos de medidas son:

1. Las relativas al stock de capital intelectual: capital humano, capital innovación, capital estructural y capital relacional, que son los modelos en los que, generalmente, se divide el capital intelectual.

2. Las relativas al rendimiento financiero y a la efectividad del negocio.

Van Buren y su equipo consideran que las fases críticas de la gestión del conocimiento están inmersas en las actividades e iniciativas de las empresas y consisten en: definición, creación, captación, acción de compartir y uso del conocimiento. Los agentes facilitadores serían aquellas funciones, sistemas y estructuras de la organización que influyen en la actividad

[image: image194.png]

empresarial, tales como el liderazgo, la cultura corporativa, la comunicación, los procesos tecnológicos, política de recursos humanos, etc.

[image: image195.png]

Con el fin de lograr la socialización del conocimiento tácito, que no es otra cosa que los individuos de una organización conviertan en colectivo sus conocimientos individuales, la compañía Arthur Andersen propuso en 1997 dos tipos de sistemas para que el conocimiento fuera transferido y usado generando las deseadas ventajas competitivas.

1. Sharing Networks, o serie de herramientas informáticas (foros de discusión, espacios de trabajo en grupo, etc.) que permiten el acceso común a una comunidad virtual formada por personas con áreas e intereses comunes.

2. Knowledge space, o bases de datos documentales donde se almacenan desde las prácticas más destacables –conocimientos sobre procesos basados en la experiencia- hasta metodologías, informes, etc.

Pero los profesores de la UOC, Serradell y Pérez, presentan un nuevo modelo de gestión basado en cinco pilares fundamentales que supera la propuesta de Andersen:

1. Un sistema de información (EIS) que permita la obtención de información significativa procedente tanto de fuentes externas (Internet, bases de datos, fuentes estadísticas, etc.) como internas (data warehouse y/o data marts).

[image: image196.png]

2. Una red de colaboración (sharing network) que permita la comunicación e intercambio de ideas y experiencias entre los miembros de la organización.

3. Un espacio de conocimiento (knowledge space) que sirva como repositorio de documentos y archivos, y que sea fácilmente indexable y accesible para cualquier miembro de la organización.

4. Un sistema CRM (Customer Relationship Management), o sistema de relación con los clientes que permita la interacción con ellos y proporcione conocimiento sobre sus necesidades y demandas individuales.

5. El más importante de todos: una cultura organizativa que fomente el intercambio de conocimiento y una adecuada formación continua, según las necesidades de conocimiento que tenga la empresa.

[image: image7.jpg]Sharing Networks
Arthur (herramientas informaticas)

Andersen

Knowledge Space
(base datos documentales)

Executive Information System
(sistema de informacion)

Sharing Networks
Serradell (red de colaboracién)

Knowledge Space
y (espacio de conocimiento)

CRM (Customer Relationship Management)
(relacién clientes)

Cultura Organizativa

[image: image197.png]

Módulo 2: Ident i f i cación y Cr eaci ón de Con o c i m i e n to
[image: image198.png]

2.4. Proyectos de Gestión del Conocimiento
Los proyectos de gestión del conocimiento pueden ser tan variados como las propias organizaciones. Su estructura y sistemas dependen de múltiples factores. Sus dimensiones están estrechamente relacionadas con sus objetivos, recursos de la empresa y alcance de la implantación. Pero, en todos los casos, hay una misma base, que es la organización del capital intelectual en orden a la obtención de valor añadido.

[image: image199.png]

[image: image200.jpg]TALENTO EMO CID‘NAL

Tramlipo

E

INTELIGI
Emoci Capa

Como afirma Davenport (1998), un proyecto de gestión del conocimiento puede ser algo tan específico y singular como un proyecto cuyo fin sea mejorar la satisfacción de los clientes mediante la reducción de los tiempos de espera en un servicio de atención telefónica.

Sin embargo, actualmente se pueden identificar una serie de proyectos que por su alcance, visión general de la empresas, etc., pueden considerase más comunes. Entre éstos están (Serradell):

1. Crear un Mapa del Conocimiento en la organización.

2. Identificar los conocimientos críticos de la organización.

3. Identificar los conocimientos clave para la productividad.

4. Crear espacios físicos o virtuales de conocimiento (repositorios), donde sea posible almacenar el conocimiento explícito de los individuos que componen la organización, para su posterior acceso y uso.

[image: image201.png]

5. Crear soportes estables de comunicación que actúen como espacio permanente de consulta, donde, además, los usuarios puedan volcar comentarios, dudas, etc.

6. Desarrollar un Programa de CMR para conocer las necesidades y demandas de los clientes.

7. Facilitar el acceso al conocimiento mediante la utilización de la tecnología adecuada

(intranets, extranets, redes, bases de datos, bases documentales, etc.).

8. Establecer líneas horizontales de comunicación que ayuden a socializar el conocimiento, y descargar de exceso de protocolo las líneas verticales, de forma que interactúen con más frecuencia y eficacia.

[image: image202.png]

9. Fomentar un clima de cooperación que estimule la colaboración de los empleados para compartir y difundir el conocimiento que poseen.

[image: image203.png]

10. Concienciar a todos los niveles de la organización de la importancia que tiene el conocimiento como activo, y su valor para la propia organización.

11. Establecer agentes internos y cauces ágiles de comunicación que permitan que la información se transfiera de un área a otra sin necesidad de que los empleados dediquen un tiempo extraordinario a esta tarea.

[image: image204.jpg]

Módulo 2: Ident i f i cación y Cr eaci ón de Con o c i m i e n to
[image: image205.png]

2.5. EJEMPLO RESUMEN
[image: image8.jpg]EL DATO
Las energias alternativas son las energias del futuro.

. LA INFORMACION
Los sistemas de energias alternativas estan subvencionados.

CONDOCIMIENTO
En algunos pueblos de la campifia utilizan el orujo
para encender las chimeneas.

GESTION DEL CONDOCIMIENTO
El director de compras es de Osuna, y se puede informar
de cémo lo hacen y las propiedades energéticas del orujo.

. RENTABILIZAR EL CONOCGIMIENTO
La empresa compra el orujo en las aimazaras a 100 euros la Tn
y lo vende a 650 euros en el sector de hornos industriales.

[image: image206.png]

[image: image207.png]

[image: image208.png]

RESUMEN
Para la implantación de su sistema de gestión del conocimiento, se requiere, como primera medida la realización del llamado Mapa del Conocimiento, en el que la empresa debe integrar todos los objetos del conocimiento a modo de inventario, etiquetando cada uno con la tipología, categoría y localización que le corresponda.
El Mapa del Conocimiento no es otra cosa que una foto fija de la empresa en la que se presenta de forma estructurada y ordenada la respuesta a la principal cuestión, que no es otra que QUIÉN SABE QUÉ. En la medida en que se dé respuesta de forma exhaustiva y ordenada a este sencilla pregunta, podremos tener un buen Mapa del Conocimiento.
La construcción del Mapa del Conocimiento ayudará igualmente a identificar las carencias de conocimiento de la empresa, lo que la puede situar en condiciones de inferioridad ante la competencia. Por esta razón, se aconseja articularla en base a tres preguntas básicas acerca del mercado: qué quiere el mercado, cuáles son los elementos de la competencia, y cómo la empresa puede dar una mejor respuesta a estos interrogantes.
Se hace ver en este módulo cómo una de sus características más singulares del conocimiento es que al compartirse siempre aumenta, lo que no ocurre con ningún otro activo de la empresa. El conocimiento no se desgasta por el uso, sino que adquiere nuevas dimensiones conforme más se usa o comparte.
[image: image209.png]

[image: image210.png]

La gestión del conocimiento se ha articulado durante estos últimos años en torno a muy diferentes autores, quienes han expuesto diversos argumentos y soluciones que a su vez han configurado diferentes modelos de gestión del conocimiento. En todos los casos subyace un mismo objetivo, el de convertir el capital intelectual de la empresa en ventajas competitivas mediante una estudiada y eficaz gestión del conocimiento.
Los proyectos del conocimiento pueden ser muy variados, casi tantos como empresas u organizaciones existen, pero hay algunos que están más estandarizados, de los que se ofrecen sus características principales.
[image: image211.png]

TEST DE EVALUACIÓN
Relacionar los siguientes contenidos:

[image: image212.png]

1.

[image: image213.png]

[image: image214.png]

[image: image215.png]

[image: image216.png]

A
EL DATO
El Director de RRHH solicita un plan de formación al Programa FORCEM.

[image: image217.png]

[image: image218.png]

[image: image219.png]

[image: image220.png]

B
LA INFORMACION
Los Programas FORCEM financian la formación en las empresas.

[image: image221.png]

[image: image222.jpg]ek

COMPARTIR
ONOCIMIENTOS

Beneficios

[image: image223.png]

[image: image224.png]

[image: image225.jpg]

[image: image226.png]

C
CONOCIMIENTO
FORCEM es un programa para la formación de los trabajadores.

[image: image227.png]

[image: image228.png]

[image: image229.png]

D
GESTIÓN DEL CONOCIMIENTO

El Departamento de RRHH pone en marcha el plan de formación aprobado por el Programa FORCEM

[image: image230.jpg]

[image: image231.png]

[image: image232.png]

E
RENTABILIZAR EL CONOCIMIENTO

Algunas empresas con más de 100 trabajadores piden subvenciones a FORCEM para sus programas de formación

[image: image233.jpg]

1. (Intenta aplicarlo en tu empresa)

Relaciona los siguientes contenidos.

[image: image234.png]

2.
[image: image235.png]FORMACION

CONOCIMIENTO

[image: image236.png]

[image: image237.jpg]

[image: image238.png]

[image: image239.png]

A
El
conocimiento
es personal

Aplicada en un contexto determinado.

[image: image240.png]

[image: image241.jpg]Liderazgo Control

GESTION DEL CONOCIMIENTO

[image: image242.png]

[image: image243.jpg]Empleados

Clientes Intermediarios

Proveedores Consultores

GESTION DEL CONOCIMIENTO

[image: image244.png]

B
El conocimiento es información más experiencia más capacidad de acción

Para la acción de las personas.

[image: image245.png]

[image: image246.png]

[image: image247.png]

[image: image248.png]

C
El conocimiento es un proceso y un resultado

Crece a medida que lo utilizamos.

[image: image249.jpg]CONTRATO

—

ED0

[image: image250.png]

[image: image251.png]

[image: image252.png]

D
El conocimiento sirve de guía

Se origina y reside en las personas.

[image: image253.jpg]1. Uso PRACTICO
2. NOVEDAD

3. PASO INVENTIVO

m=ZmMm=>»%

[image: image254.png]

[image: image255.png]

[image: image256.png]Alianzas hibridas

—
&8

E
El conocimiento es intangible

Se convierte en el inicio del proceso.

[image: image257.png]

[image: image258.png]

[image: image259.png]

F
El conocimiento no se gasta

Es difícil cuantificar.

Relaciona los siguientes contenidos:

3.

Valhondo establece una especie de pasos tipos necesarios para construir el Mapa del

Conocimiento:
[image: image260.jpg]l 1. €oncepto - Personais
E/ﬂ‘_‘j/ Organizacion | - Relaciones

A

i i: : / g 2. Birectives / Lideres

- @kjetivos

- Proceseos
- Personas

ORGANIZAGIONES 3. Nueva @estion
BEL FUTUR®

[image: image261.png]

[image: image262.png]

[image: image263.png]

[image: image264.png]

A
Elaborar una estructura del conocimiento

A los programas de formación de los empleados.

[image: image265.png]

[image: image266.png]

[image: image267.png]

[image: image268.png]

[image: image269.png]

B
Definir el conocimiento

Por competencias en un sistema on line.

[image: image270.png]

[image: image271.png]

[image: image272.png]

[image: image273.png]

C
Medir el nivel de competencias

De cada empleado.

[image: image274.png]

[image: image275.jpg]

[image: image276.png]

[image: image277.png]

D
Implantar el modelo de conocimiento

Que cada puesto de trabajo requiere.

[image: image278.jpg]Adaptacion

SISTEMA DE GESTION
DEL CONOCIMIENTO

[image: image279.png]

E
Unir el modelo de conocimiento

Basada
en
niveles
y
tipos
de competencias.

[image: image280.jpg]G.c.

Organizacion

Cultura

Tecnologia

Motivacién

Informacién

4.
[image: image281.png]

El Mapa del Conocimiento:
[image: image282.jpg]BENEFICIOS

[image: image283.png]

[image: image284.png]

A
El
Mapa
del

Conocimiento

El conocimiento está en constante crecimiento.

[image: image285.png]

[image: image286.jpg]

[image: image287.png]

B
Empresas con más de dos personas

No para de ser un punto de partida.

[image: image288.jpg]Equipo KM

Consultores Alta Areas
Externos Direccién Técnicas

[image: image289.png]

[image: image290.png]

[image: image291.jpg]INTRANET

[image: image292.jpg]g
]
3
a2
5
<]
o
0]

[image: image293.png]

[image: image294.jpg]ooo
ooo
non
ooo
oo3
aog
200
ooo

oo
Doo
ooo
Lo
ooo
ono
ooo
oog

ooo
oog
ooo
ooo
ooo
ouc
oo
coc

GESTION
DOCUMENTAL

[image: image295.png]

C
El crecimiento crece
Especialmente cuando se trata del conocimiento tácito.

[image: image296.png]

[image: image297.png]

[image: image298.jpg]COMPONENTES BASICOS

Directorio de Enlaces con
Direcciones de Correo INTRANET Direcciones de Internet

Servicio de Busqueda

[image: image299.png]

D
El conocimiento no se desgasta

Conforme más se usa.

[image: image300.png]

[image: image301.png]

[image: image302.png]

E
El conocimiento aumenta al compartirse

Si no adquiere nuevas dimensiones.

Relaciona los siguientes contenidos:

[image: image303.jpg]GESTION DEL
CONOCIMIENTO

5
Modelo de Gestión del Conocimiento de Nonaka:

[image: image304.png]

[image: image305.jpg]Administracion

@ x\
é Gt Calidad

Direccién

()
@ RRHH

Marketin -
9 QOrganizacion

[image: image306.png]

[image: image307.png]

A
BA de origen
Donde
conocimiento
tácito
es convertido en explícito.

[image: image308.jpg]

[image: image309.png]

[image: image310.jpg]SISTEMA DE GESTION DEL CONOCIMIENTO
Organizacién de la Informacién

——

—

[image: image311.png]

B
BA de interacción
Facilita
la
conversión
del conocimiento explícito en tácito.

[image: image312.jpg]INFORMACION I == Valor

INFORMACION Il g Valor ‘:ﬁ:d G.C.

INFORMACION Il === \/alor

[image: image313.png]

[image: image314.png]

[image: image315.png]

C
BA virtual Lugar donde las personas comparten sentimientos, experiencias y emociones.

[image: image316.jpg]Relaciones
Publicas Contabilidad

CONOCIMIENTOS

[image: image317.png]

[image: image318.png]

[image: image319.png]

D
BA de ejercicio
Donde se suman el conocimiento explícito nuevo y el existente.

Relaciona los siguientes contenidos:

[image: image320.png]

6.
Proyectos para la Gestión del Conocimiento:
[image: image321.png]

[image: image322.png]

[image: image323.png]

[image: image324.png]

[image: image325.png]

A
Crear
espacios
de conocimiento

De la importancia del conocimiento como activo.

[image: image326.png]

[image: image327.png]

[image: image328.png]

[image: image329.png]

[image: image330.png]

B
Crear soportes de comunicación

Mediante
la
utilización
de
la tecnología adecuada.

[image: image331.png]

[image: image332.png]

[image: image333.png]

[image: image334.png]

C
Facilitar el acceso al conocimiento

Que actúen como espacio de consulta.

[image: image335.png]

[image: image336.png]

[image: image337.png]

[image: image338.png]

D
Fomentar el clima de cooperación

Claves para la productividad.

[image: image339.png]

[image: image340.png]

[image: image341.png]

[image: image342.png]

E
Identificar los conocimientos

Que estimule la colaboración de los empleados.

[image: image343.png]

[image: image344.png]

[image: image345.png]

F
Concienciar a toda la empresa

Donde almacenan el conocimiento explícito de los individuos.

[image: image346.png]

 Módulo III:

El Capital Intelectual y la Innovación

[image: image347.png]

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n

[image: image348.png]

OBJETIVOS:
➔ Conocer los perfiles del concepto de capital intelectual y su relación con la
innovación en la empresa, además de descubrir el valor innovador que se encierra en un sistema de gestión del conocimiento.

➔ Valorar en su justa medida la aportación de las personas a la empresa, mediante sus capacidades intelectuales y operacionales.

➔ Conocer fórmulas que ayuden a medir el capital intelectual de la empresa, a la vez que identificar estrategias de retención del talento en cuanto que coopera a la buena reputación de las organizaciones.

➔ Promover el talento emocional de los empleados, como uno de los principales aspectos del capital intelectual, en cuanto que, además de conocimiento, proporciona habilidades y capacidades personales de gran valor para la empresa.

➔ Reconocer cómo debe ser el clima de cooperación para que se genere suficiente conocimiento dentro de las organizaciones.

➔ Asimilar fórmulas que permitan retribuir económica o moralmente el capital intelectual de los empleados.

[image: image349.png]

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n
[image: image350.png]

3.1. Capital Intelectual e Innovación Tecnológica
La innovación en cualquier organización es la garantía de futuro. Sin innovación no hay progreso. Hasta las fórmulas de éxito más contrastadas o los productos más exitosos necesitan ser renovados. El mercado y, sobre todo, la competencia, exigen de las empresas una constante renovación.

Innovación equivale a cambio. Son dos formas de denominar una misma realidad. Innova el que cambia. Las organizaciones que son capaces de innovar evolucionan constantemente. Las que no, se quedan estancadas, y en un plazo más o menos breve tienen problemas, y fácilmente son adelantadas por la competencia, e incluso se quedan fuera del mercado.

[image: image351.png]

El teórico Drucker define la innovación como la búsqueda intencionada del cambio y de las oportunidades que tal cambio puede ofrecer. Pero la innovación no surge sola, por generación espontánea, sino que requiere de medios y recursos apropiados para producirla.

[image: image352.png]

Cabe decir, en este sentido que las empresas mejor dotadas de capital intelectual, están mejor posicionadas para avanzar en el camino de la innovación.

A diferencia de la que se produce en el mundo artístico, que es básicamente personal, la innovación en la empresa es resultado del trabajo coordinado de un grupo, de la colaboración interactiva entre individuos que se complementan y hacen posible que uno más uno no sean

dos, sino tres, o más (Valhondo). Es decir, es consecuencia del capital intelectual.
Aunque el capital intelectual, o, al menos, su concepto, ha existido desde siempre, es desde hace unos años cuando el nombre ha tomado posiciones de fuerza en el primer plano de la actualidad, con perfiles propios y matices diferenciadores. Los empresarios han descubierto en sus organizaciones un producto ajeno al que fabrican o sirven, que está dotado de un alto valor. No es tangible, y no figura en la cuenta de resultados, pero adecuadamente gestionado proporciona ventajas de unas empresas sobre otras, y se puede definir como el valor resultante del conjunto de los activos intangibles creados por la empresa (Bueno). Johnson, por su parte, lo define como la colección de elementos de activos intangibles que constituyen o utilizan el intelecto humano y la innovación para crear riqueza. El capital intelectual está, por tanto, en el origen de la innovación.

3.2. La Gestión del Conocimiento como Vía de Innovación
El capital intelectual en una organización se configura sobre la base de una eficaz gestión del conocimiento. Pero la gestión del conocimiento por sí sola no tiene valor, sino que es la plataforma que sirve para el intercambio de informaciones que a su vez, conducen a la meta: la innovación. La innovación es, por tanto, el objetivo final, el que hace posible la evolución de las empresas hacia la excelencia, la diferenciación, el progreso y la mejora de los resultados.

Pero innovar no es solamente sacar nuevos productos o líneas de servicios. La verdadera innovación, fruto de la gestión del conocimiento debidamente planificada, es la que reinventa la empresa en su totalidad, la que permite que la empresa evolucione permanentemente. Lo importante es lo que subyace en el interior de la empresa, un clima propicio a la investigación, el progreso, las nuevas ideas. La empresa que quiera tener éxito en el futuro tiene que saber cómo crear ese entorno para la innovación continua por parte de todo el personal de la empresa. Y debe reconsiderar las premisas empresariales tradicionales a la vez que identifica las necesidades que los clientes todavía ni siquiera saben que necesitan. Ha de utilizar la innovación para reinventar la empresa. (Seely Brown)

En esta misma línea, Seely Brown ha dado forma a una serie de axiomas, que él considera

los nuevos principios de la innovación aplicados a la empresa. Éstos son:
1. La investigación de nuevos métodos de trabajo es tan importante como la investigación de nuevos productos. No se trata de innovar para dar soluciones a nuevas necesidades del mercado, sino de innovar también para crear nuevos modos y

más eficaces de trabajo.
2. La innovación está en todas partes; la dificultad estriba en aprender de ella. Además del departamento de investigación, la innovación se produce en todos los niveles de la empresa, donde quiera que los empleados hacen frente a problemas, tratan con contingencias imprevistas o se abren camino a través de los errores de los procedimientos habituales. El problema está en que la mayoría de las empresas no saben
cómo sistematizar estos avances del conocimiento y traducirlos en

innovaciones de la empresa.
3. La investigación no puede limitarse a producir innovación; debe “coproducirla”, es decir, debe organizarse de tal modo que toda la organización participe en ella, su

creación, chequeo, difusión, etc.
4.
El socio por excelencia de la innovación es el cliente. La innovación carece de sentido si no está enfocada al cliente. El primer coproductor de innovación ha de ser el cliente. Sus gustos, necesidades y opiniones son determinantes en los enfoques de la innovación.

3.3. La Innovación es la Creación de Nuevos Conocimientos
Innovar es aplicar de forma eficaz y creativa, conocimientos, métodos o técnicas ya existentes para obtener un resultado novedoso que sea aceptado por el mercado. Esta definición de Arana reúne todos los elementos que diferencian el concepto de innovación, y que se resumen en uno: la creación de nuevos conocimientos. Innovar no es, por tanto, otra cosa que crear, y cuando se refiere a la empresa, esta creación de conocimiento va estrechamente unida a la aceptación del mercado. Por esto, innovar es cada vez más difícil, porque ya no se trata solamente del diseño de nuevos productos (que cada vez son sustituidos más rápidamente), sino de retener a los clientes, creando vínculos lo suficientemente fuertes como para que éstos permanezcan fieles a la empresa (Valhondo).

En una sociedad que evoluciona a un ritmo de vértigo como es la occidental, los plazos a los que están sometidos los procesos de innovación, han de ser extraordinariamente cortos si quieren satisfacer las cambiantes necesidades de los clientes. La creación de conocimiento ha de ser rápida y flexible. Ya no se trata de que el grande gane al pequeño, sino de que el rápido gane al lento (Larry Carter), lo que menos importa es el cómo. Lo que verdaderamente es importante es llegar antes y, para eso, hay que innovar más rápido que la competencia. Para Vidal, las empresas que deseen vender deben reducir el tiempo que media entre las ideas y la innovación, entre la puesta en práctica y los resultados. Debe asegurarse de que sus estrategias apuntan en la dirección acertada y después ponerlas en práctica sin esperar a perfeccionarlas del todo.

Por otro lado, cada vez más las empresas están dejando atrás el concepto de innovación tradicional basado en su I+D, y las mejores ideas se adquieren en el exterior mediante alianzas o compra. Ya, de hecho, en Internet hay verdaderos mercados de patentes o ideas para ser vendidas o licenciadas con su propiedad intelectual. Incluso, empresas que han sido tradicionalmente celosas con sus empresas acuden a estos sitios para comercializar ideas propias que no les importe trasladar a la competencia.

3.4. Fomento de I+D y Orientación a la Innovación
Pero, para innovar, la mayoría de las veces no se requieren grandes dosis de ingenio, ni siquiera contar con una plataforma de gestión del conocimiento perfectamente diseñada. Muchas veces, es suficiente con introducir pequeñas pero sustanciales mejoras en los

productos, sin necesidad de grandes cambios radicales o creación de nuevos ingenios.
Entre múltiples casos, Valhondo señala uno especialmente significativo: el Rotor Concept Kit (RCK), un invento de bielas, plato y eje adaptable a cualquier cuadro de bicicleta que elimina los puntos muertos del pedaleo mediante un sistema mecánico que logra independizar los pedales, de forma que el ángulo entre las bielas no permanece fijo a 180 grados, sino que varía durante el ciclo. El efecto resultante es que una pierna acude en ayuda de la otra en el punto en que ésta empieza a perder efectividad en su esfuerzo, con lo que se produce un sincronizado solapamiento de los esfuerzos de ambas piernas. De esta forma, el ciclista no solo corre más a igualdad de esfuerzo, sino que se cansa menos, el pedaleo es más cómodo y consigue una mejor recuperación.

El RCK es el clásico ejemplo de cómo una sencilla innovación puede convertirse en un valor añadido de dimensiones impredecibles, ya que recientemente homologado por la UCI (Unión de Ciclismo Internacional) ha comenzado a ser utilizado por profesionales con unos resultados prodigiosos, hasta el extremo de que sus creadores aseguran que en un plazo no muy largo la mayor parte de las bicicletas que se fabriquen estará dotadas con el nuevo Rotor (www.rotorbike.com).
No hay que olvidar que innovar siempre es posible. La innovación no es un recurso reservado a las grandes empresas. También está al alcance de las pymes. Es más, en la sociedad del conocimiento, todas las empresas están obligadas a innovar; de lo contrario, antes o después cerrarían. No es cuestión de presupuesto, porque, de hecho, la mayoría de las grandes empresas de la actualidad empezaron siendo pequeñas, y han llegado a lo que son porque en su día supieron innovar. Un caso suficientemente conocido es el de Dell, un claro ejemplo de PYME que se ha convertido en multinacional gracias a Internet. Ha sabido adelantarse a sus competidores empleando Internet para redefinir la cadena de distribución. Sus resultados: en poco más de trece años, las ventas de la compañía han crecido de 7,21 millones de euros a 30.000 millones de euros. Y todo, gracias a una innovación en su proceso de relación con el cliente.

Pero también es verdad que, al contrario que Dell, hay muchas pymes esforzándose a diario por innovar, y no lo consiguen. Innovar conlleva cierto riesgo. Si simplemente se están buscando pequeñas mejoras respecto a lo existente, los riesgos serán menores. Si se está intentando reinventar un sector, los riesgos serán mayores pero también los resultados obtenidos serán mucho mayores. Entonces, ¿quiere esto decir que es mejor no innovar? No. Actualmente, innovar no es una elección sino una obligación del mercado. A día de hoy, nadie puede dudar que la innovación es indispensable para ser competitivo. Si no se innova, al final se compite en mercados en los que la oferta es básicamente igual, y en los que la diferenciación se ha de basar en el precio en lugar de en la propuesta de valor hecha a los clientes, con lo que cada vez los márgenes son menores. (Navarro).

Pero, ¿cómo conseguir que una organización innove? No es cuestión de que un día a alguien se le ocurra una gran idea, así, sin más. Si no que hay que crear el clima adecuado para que surjan las ideas. Y, gran parte de ese clima se propicia con una adecuada gestión del conocimiento. Compartir el conocimiento entre la plantilla, reservar espacios para el intercambio de ideas y experiencias, poner en contacto informaciones de diferentes departamentos es, sin duda, una de las formas más avanzadas de innovar.

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n

3.5. Concepto de Capital Intelectual
De todos es sabido que el valor contable de las empresas, constituido por sus activos materiales como instalaciones, maquinaria, vehículos, materias primas, fondos económicos, etc., es normalmente inferior al valor en bolsa de dichas empresas. Es algo que no tiene nada de extraño si se tiene en cuenta que el valor por separado de cada una de esos elementos adquiere nuevas dimensiones en la medida en que se integra en un todo formando un sistema de producción unitario. Este nuevo valor que adquieren las empresas es el que comúnmente se considera constituido por el llamado capital intelectual, es decir lo que va del valor de los activos contables al valor de capitalización.

El capital intelectual es por tanto un valor que le viene añadido a la empresa en virtud de la apreciación del mercado. Sin embargo, a pesar de su carácter fluctuante, contiene elementos que le proporcionan cierta estabilidad. Y uno de ellos, en el que coinciden todos los analistas es el conocimiento, y especialmente cuando se refiere a las empresas tecnológicas. Por esta razón, las empresas dedican cada vez más recursos a organizar, sistematizar y explotar este valor intangible con el objetivo de propiciar su crecimiento, es decir de influir en el mercado para que aprecie convenientemente el capital intelectual (Valhondo).

Puede definirse el capital intelectual como la posesión de conocimientos, experiencia aplicada, tecnología organizacional, relaciones con clientes y destrezas profesionales que dan a una organización una ventaja competitiva en el mercado (Arana). Queda claro con esta definición que el capital intelectual no es otra cosa que conocimiento, ya sea relativo a los propios empleados de la compañía (experiencia), a los sistemas de organización (tecnología) o al mercado (relaciones con clientes).

Sin embargo, hay otros autores para los que el concepto de capital intelectual debe recoger todos aquellos activos de la empresa que cumplan dos condiciones: en primer lugar, deben ser activos estratégicos, y por tanto, con potencial para crear valor, y en segundo lugar, la normativa contable debe permitir su incorporación en los estados contables (Ordóñez de Pablos).

Independientemente de que pongan el acento en uno u otro elemento del capital intelectual, en lo que sí coinciden todos los autores es en su valor estratégico creciente, conforme avanza y adquiere perfiles más nítidos la sociedad y la empresa del conocimiento. Cada vez más, las empresas que alcanzan el éxito son las que explotan su capital intelectual e, incluso, las que viven de él casi exclusivamente. Al contrario, las empresas que no valoran este intangible ven cómo pierden posiciones en el nuevo mercado global, por lo que, de no reaccionar, difícilmente llegarán a ser líderes, cuando no pueden verse claramente relegadas a una segunda posición o, incluso, entrar en pérdidas.

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n
3.6. Componentes del Capital Intelectual
En términos generales, existe un acuerdo bastante extendido entre los teóricos en identificar tres elementos integrantes del capital intelectual: Capital Humano, Capital Estructural y Capital Relacional..
El Capital Humano es, quizás, el más importante, por ser fuente de innovación y renovación estratégica. Hace referencia al conocimiento, las ideas, las competencias, experiencias, habilidades de razonamiento, preparación académica, etc. que poseen los empleados de una compañía. Incluye el conocimiento explícito y tácito útil para la empresa, así como su capacidad para regenerarlo, es decir, su capacidad de aprender (Benavides- Quintana). Esta parte del capital intelectual está en la mente de los trabajadores, y se lo llevan consigo cuando vuelven a casa o abandonan la empresa (Valhondo). En una supuesta empresa dedicada a las soluciones informáticas, formarían parte del capital humano aquellos métodos que determinado empleado del área de márketing utiliza en última instancia para fidelizar a los clientes, desde felicitarles por su santo hasta anticiparles una información leída en la prensa por si es de su interés.

Hay autores que distinguen dos tipos de Capital Humano: genérico y específico. El genérico se compone de elementos que son útiles a cualquier organización, por lo que las empresas suelen invertir poco en él, debido al riesgo de que los propios trabajadores se lo apropien y se lo entreguen a la competencia en un acto de deslealtad laboral. Sin embargo, el específico incluye habilidades que solo son valiosas en el contexto de una empresa concreta. De ahí, que a la empresa le resulte rentable invertir en él, ya que aumenta la productividad del trabajador y es difícilmente transferible o accesible desde el exterior debido a su alta

especificidad (Benavides-Quintana)
El Capital Estructural, por su parte, posibilita la generación de riqueza mediante la transformación del trabajo del capital humano. No es suficiente con que la empresa cuente con un gran volumen de conocimiento y habilidades, sino que es necesaria una estructura que soporte y coordine la generación y desarrollo de tales ideas. Reúne todos aquellos mecanismos que pueden ayudar a los empleados a optimizar sus habilidades y posibilidades de innovación. Las empresas que se distinguen por su alto capital estructural son aquellas que propician la innovación, el trabajo en equipo, la formación de los empleados, la comunicación interna, etc. El Capital Estructural es, por tanto, lo que queda en la empresa cuando los empleados van a sus casas por la noche. En el supuesto anterior, formaría parte de este tipo de capital la metodología estructurada por la propia empresa para fidelizar a sus clientes: cumplimiento de una serie de parámetros de calidad, revisiones periódicas de su nivel de satisfacción, obsequio institucional con ocasión de las fiestas navideñas, etc.

Este capital puede, a su vez, dividirse en Capital Tecnológico y Capital Organizativo. El Tecnológico está relacionado, no con la tecnología en sentido estricto, sino con la capacidad de la empresa para innovar y, de ahí, generar riqueza. Gracias al capital tecnológico, la empresa descubre nuevos productos, nuevas líneas de actuación, fórmulas comerciales más rentables, etc. No se circunscribe, por tanto, únicamente al departamento de I+D, sino que alcanza a otras áreas de la empresa, donde se genere valor. Para Benavides y Quintana, este capital tecnológico es más eficaz en cuanto que su gestión cumpla con los siguientes requisitos:

1. Se distribuya por toda la empresa.

2. Se implique en ella la alta dirección y sea considerada una actividad estratégica.

3. Tenga un carácter multidisciplinar con capacidad para absorber las aportaciones de las diferentes áreas de la empresa.

4. Participe activamente en ella todo el personal.
El Capital Organizativo, por su parte, es la habilidad de las empresas para integrar sus competencias en nuevos y flexibles métodos, así como desarrollarlas cuando éstas son requeridas (Bontis) Se compone de una serie de rutinas que crecen con la propia empresa, y son parte de su cultura corporativa, modo de trabajar, e incluso de su memoria histórica, hasta el extremo de que cuando las circunstancias requieren su modificación, ciertamente la empresa se resiente. Pero, por lo general, son rutinas que proporcionan un modo de trabajar propio y singular, generalmente muy eficaz, ya que están contrastadas una y otra vez por el paso del tiempo. Si están bien aplicadas, contribuyen a sacar lo positivo que hay en las nuevas incorporaciones a la plantilla, a la vez que la organización las absorbe contagiándolas del modo propio de trabajar y organizarse.

El Capital Relacional es la habilidad de la empresa para interactuar positivamente con la comunidad empresarial, y así estimular el potencial de creación de riqueza animando el capital humano y estructural (Johnson) Hace referencia a elementos como la cartera de clientes, los proveedores, bancos, accionistas, las alianzas con terceros, las marcas comerciales y hasta la imagen de la empresa. Todos ellos, agentes externos a la empresa, pero reportan un valor cada día más importante. La imagen o reputación de la empresa es quizás uno de los activos que hoy día tenga una influencia más determinante en el valor de las organizaciones, razón por la que cada vez más, las empresas invierten en acciones de comunicación con la sociedad mediante inversiones en causas solidarias, relacionadas con el medio ambiente, etc. Forman parte de este aspecto del capital intelectual también las bases

de datos de clientes donde se recogen sus perfiles, gustos, comportamientos, etc. .Un

ejemplo de este tipo de capital relacional, lo constituiría la imagen de prestigio y rigor que le ha podido reportar, a la empresa del supuesto anterior, ser la primera del sector en conseguir un certificado de calidad registrada.

Es tanto el valor de este intangible conocido como capital intelectual que, sin él, las empresas dejarían de serlo. Las empresas necesitan a las personas. La utopía de las empresas que logran mecanizar al cien por cien su producción se ha ido al traste, ya que la empresa que entra en esa dinámica es, precisamente, la que al final tiene una mayor dependencia de las personas, que son, en definitiva, las que ostentan el conocimiento y el talento. Por eso, Serradell no va descaminado cuando dice que en realidad, la gestión del conocimiento tiene un objetivo añadido, que es la reducción de la dependencia que la organización tiene respecto al conocimiento que poseen los individuos, razón por la que ésta procurará cada vez más almacenar y explicitar el máximo de conocimiento posible, para que esté a disposición

de la propia organización independientemente de cuáles sean sus trabajadores.
Cuando la organización no puede generar su propio capital intelectual, éste debe ser aprehendido de cualquier manera posible. Por esta razón, el verdadero reto de las organizaciones actuales es la captación y fidelización de empleados capaces de generar conocimiento: expertos, científicos, investigadores y profesores que basan en la actualización, aplicación y difusión de su conocimiento gran parte de su trabajo creativo. En situaciones de crisis, no deja de ser un desacierto despedir a los empleados más costosos para la empresa, que son

los que más capital intelectual detentan y, a la vez, los que constituyen un riesgo más próximo si se van con la competencia.

Una reducción drástica de la plantilla constituye también una importante pérdida de valor de la empresa, en cuanto que disminuye inevitablemente el capital intelectual humano (Piggott). Se trata, además de una pérdida difícilmente recuperable, ya que, si la empresa se recupera, las nuevas incorporaciones siempre tendrán menos conocimiento tácito disponible que los que se fueron. En los dos casos (sustitución de los “caros” y reducción drástica), el hipotético ahorro de costes obtenido por la eliminación de puestos de trabajo no está compensado por una mayor productividad de los trabajadores que los sustituyen, por lo menos en la primera fase de la curva de la experiencia.

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n
3.8. Retención de Talento e Imagen de la Empresa
No solo por la productividad, sino por la propia imagen de la empresa, en este modelo de organizaciones tan dependientes del conocimiento no conviene prescindir ligeramente de los empleados más cualificados, porque son, en gran parte los que sostienen el valor de la compañía y su capacidad de innovación, elementos estrechamente vinculados con su imagen y reputación en la sociedad. Se exige, por tanto, a los directivos y responsables de los departamentos de recursos humanos una especial sensibilidad y dotes de ingenio y resistencia para retener a este tipo de empleados.

La capacidad de retener a los empleados de alta cualificación depende, en gran medida, de que la organización sea capaz de rodearlos de personas dotadas de características similares, capaces de secundar y apoyar su trabajo. Y, al mismo tiempo, la organización debe reconocerles la contribución que realizan en la consecución eficiente de sus objetivos, tanto en términos de cantidad como de calidad (Serradell-Pérez).

Dado que los profesionales más cualificados desean trabajar con los mejores de su campo, las principales empresas pueden atraer mejores talentos que sus competidores menos destacados, e incluso con salarios más bajos. Es éste un ejemplo de hasta qué extremos puede ser influyente el valor de la imagen de la empresa. Por ejemplo, los mejores programadores comerciales aspiran a entrar y permanecer en Microsoft por encima de otras compañías, porque allí se van a relacionar con lo supuestamente mejores del sector, además de que van a compartir la ilusión y la recompensa de estar en la vanguardia. Está claro que, si las empresas de segundo nivel quieren ser competitivas, la mejor inversión que pueden hacer es la de contratar talentos (y, si han abandonado Microsoft, mejor).

Para Andreu esta situación no es más que un círculo vicioso en el que las empresas con buena reputación son las que más poder de atracción tienen para los trabajadores de más talento y, a la vez, las personas de más talento contribuyen a que estas compañías gocen cada día de mejor imagen. Esta afirmación se sostiene, a su vez en una triple premisa:

1. Cuando un profesional se encuentra en disposición de elegir entre varias ofertas de trabajo semejantes, siempre elige la empresa más reputada.

2. Las compañías de buena reputación deben ofrecer, además del salario, unas ventajas que suelen ser determinantes a la hora de elegir: relación con equipos de trabajo de alta
cualificación, formación, crecimiento, rotación, asesoramiento interno, evaluación del desempeño, confianza y delegación de responsabilidades.

3. Los empleados son, junto con los clientes, los mejores prescriptores de la compañía en el exterior y en el interior.

Abundando en esta línea, llaman la atención los resultados de un reciente estudio de The Work Foundation para la mejora de la calidad de vida en el trabajo que ha analizado los factores que influyen en la capacidad de las empresas para atraer y retener el talento. La investigación muestra una fuerte correlación entre el deseo del empleado de seguir en la empresa y una percepción positiva de su actitud ética. El estudio agrupó los factores mencionados en tres categorías: aspectos instrumentales, como el salario o la seguridad, medidas como la formación, la facilidad para compatibilizar vida familiar y profesional, y la consideración del empleado sobre comportamiento de la organización. El 10% de los trabajadores encuestados elegían esta última variable como el factor más importante en la elección de una empresa en la que trabajar.

CUADRO RESUMEN

[image: image9.png]ACCIONES PARA LA
POTENCIACION DE EMPLEADOS

POTENCIAR IMAGEN DE LA EMPRESA

RECLUTAR TALENTOS DE RECONOCIDO
PRESTIGIO

RECONOCER EL TALENTO DE LOS
TRABAJADORES

Rotribucion
Formacién

Delegacion

Fomentar trabajo en equipo
Rotacion

Asesoramiento in
Evaluacion del de

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n

3.9. Medición del Capital Intelectual. Métodos
Algo tan valioso como el capital intelectual está demandando cada día con más fuerza la necesidad de ser medido, ya que, aún a pesar de ser un intangible, su valor es tan determinante en el mercado de las empresas, que es necesario concretar de qué (cantidad) se está hablando exactamente. Es más, hay autores que sostienen que con el tiempo no solo será aconsejable, sino que será una obligación. De hecho, ya hay muchas empresas que están incluyendo en sus memorias la estimación de su capital intelectual calculado aplicando

alguno de los variados modelos que ya existen.
En el lado opuesto están los directivos que se resisten a aceptar esta realidad, y se limitan a valorar únicamente como capital intelectual las patentes y los derechos intelectuales, sin considerar el inmenso valor que proporciona a la empresa las numerosas magnitudes del conocimiento tácito y explícito.

Entre las razones que esgrimen las compañías para hacer el inventario del conocimiento, están las siguientes (Valhondo y Benavides):

1. Refleja mejor el valor real de la empresa.

2. Proporciona un control efectivo de los intangibles (por ejemplo, los informes sobre medio ambiente e impacto social).

3. Se llega a conocer con más exactitud cuál es el origen de sus ventajas competitivas y recursos financieros.

4. Son activos que requieren ser gestionados (y lo que no puede medirse, no puede gestionarse).

5. Se apoya el objetivo corporativo de mejorar el valor de las acciones y la percepción de los accionistas.

6. Proporciona una información más útil para los "stakeholder"- grupos interesados en la empresa, quienes obtienen una valoración más completa de la empresa.

A pesar de estas razones, las dificultades para medir el capital intelectual de las organizaciones son evidentes, y todavía no se ha progresado demasiado en un sistema fiable y de amplio reconocimiento. De hecho, esta dificultad constituye una barrera estratégica para hacer realidad la gestión del conocimiento. (Miles, Perrone y Edvinsson). Sin conocer el valor del conocimiento de una organización, no es posible gestionarlo eficazmente en orden a proporcionarle valor y diferencia competitiva. No se podrá hacer un uso real de este activo a menos que pueda ser contabilizado de un modo similar a como se hace con el capital económico.

Una vez que se acepta la importancia de medir el capital intelectual y de incluirlo en los balances de la empresa, el siguiente problema sería su correcta medición y su registro contable. Empresas como Xerox, Scandia, Celemi, Dow Chemical se encuentran a la vanguardia en el tema y han puesto en práctica modelos de medición adecuados a sus características y a su entorno. En general, los modelos que han ido apareciendo en escena no difieren básicamente en su concepción del capital intelectual de las pautas sentadas por los modelos de Sveiby, el BSC y el Navigator de Skandia, aunque introducen algunos conceptos nuevos como las relaciones causa – efecto entre los indicadores, su relación con el aprendizaje organizacional y la necesidad de estudiar los flujos o variaciones de los diversos factores que componen los activos intangibles.

En 1986 aparece la primera teoría sobre las “organizaciones del conocimiento” elaborada por Karl Erik Sveiby. En ese mismo año Sveiby diseña el primer formato para informes externos de indicadores no financieros, conocido como el reporte KONRAD. Un grupo de empresas suecas que habían dado los primeros pasos para encaminar sus esfuerzos investigativos y prácticos con el objetivo de medir el conocimiento y gestionarlo en la organización comienzan entonces a utilizar el reporte KONRAD para publicar sus informes y supervisar sus activos intangibles. Dentro de esas empresas a las que Sveiby llamo la “comunidad sueca de práctica”, por haber desarrollado en la practica los conceptos y diseños de su teoría sobre organizaciones del conocimiento, se encuentran fundamentalmente empresas tecnológicas y de consultoría, como WM-data, Skandia AFS, KREAB y Lindeberg.

En 1987 aparece el modelo de evaluación de recursos de Sveiby para uso interno de Affärsvärlden, el mas reconocido diario especializado en negocios en Estocolmo. Esta publicación comenzó a brindar información a hombres de negocios e hizo pública una base de datos sobre empresas de tecnología de la información usando ambos modelos de Sveiby. Paralelamente en Estados Unidos aparecen en 1993 el modelo BSC (Balanced Score Card) que desde 1990 estaban desarrollando Kaplan y Norton con el objetivo de medir indicadores financieros y no financieros de la organización, con un enfoque muy parecido a la contabilidad ABC.

En 1993 el Consejo Sueco para la Industria de los Servicios recomienda a los miembros de su compañía utilizar en sus informes anuales determinados indicadores descriptores de su capital humano. Y en 1994 aparece el navegador de Skandia, subsidiaria del Grupo de Seguros sueco de igual nombre. Este navegador desarrolla la teoría del capital intelectual integrando el modelo KONRAD de Sveiby y el de Norton & Kaplan. En ese año la cantidad de empresas suecas que midieron e informaron algunos de sus activos intangibles llego a 43 y ya muchas de las empresas norteamericanas comienzan también a experimentar en la medición y supervisión del capital intelectual.

En 1996 aparecen otros modelos como el Technology Broker de la empresa de igual nombre, el de la Universidad de West Ontario y el del Canadian Imperial Bank. En 1998 se hacen públicos el modelo de Drogonetti y Roos en una empresa gubernamental australiana llamada Business Network Programme y el Modelo de Dirección Estratégica por Competencias. Y en

1999 se crea en España el Club de Gestión del Conocimiento y la Innovación de la Comunidad Valenciana que propone un modelo adaptado a su entorno y sobre la base de las experiencias anteriores.

[image: image10.jpg]| AS “ORGANIZ IONES DEL CONOCIMIENTO”

1986: Modelo KONRAD / Suecia / Karl Erik Sveiby.
1987: Modelo Evaluacion de Recursos /Suecia / Karl Erik Sveiby.
1993: Modelo BSC (Balance Score Card) / EEUU / Kaplan & Norton.
1994: Navegador Skandia / Integra Mod. KONRAD y el de Kaplan & Norton.
1996: Modelo Technology Broker.
Modelo Universidad de West Ontario.
Modelo Canadian Imperial Bank.
1998: Modelo Drogonetti y Ross / Empresa australiana Bussiness Network Programme.
Modelo de Direccién Estratégica por Competencias.
1999: Club de Gestion del Conocimiento y la Innovacién de la Comunidad Valenciana.

EL MODELO DE SKANDIA
En 1991, Skandia AFS contrató a Leif Edvinsson para diseñar una forma de medir el proceso de creación de activos en la empresa. Edvinsson desarrolló una teoría del "Capital Intelectual" que incorpora elementos de Konrad y del «Balanced Score Card» (Kaplan y Norton,

1992, 1993).

En los modelos económicos tradicionales se utiliza normalmente el capital financiero únicamente, pero la empresa sueca Skandia propone el "Esquema Skandia de Valor", donde se muestra que el capital intelectual esta formado por:

1) capital humano, y

2) capital estructural,

2.1. capital cliente

2.2. capital organizativo,

El capital estructural siempre permanece, aún cuando los empleados se han ido a casa:

ƒ
Sistemas de información

ƒ
Bases de datos

ƒ
Software de Tecnologías de información

ƒ
Otros

Dentro del capital estructural nos encontramos con el capital organizativo que a su vez se divide en:

1. Capital de procesos. Procesos que crean valor y procesos que no lo crean.

2. Cultura.

3. Capital de innovación. Son derechos intangibles, marcas, patentes, receta de conocimiento y secretos empresariales. (Skandia Capital Prototype Report, Skandia 1998).

[image: image11.jpg]Esquema de Valor de Skandia

Capital del Clients

Como señala el Informe de Capital Intelectual de Skandia (1998) el capital intelectual surge en un proceso de creación de valor fundamentado en la interacción del capital humano y estructural, donde la renovación continua -innovaciones- transforma y refina el conocimiento individual en valor duradero para la organización. Es importante que el capital humano sea convertido en capital intelectual. Por tanto, es importante que los líderes de la organización proporcionen métodos de trabajo para facilitar la conversión de las competencias individuales en capital organizativo, y por tanto, desarrollar los efectos multiplicadores dentro de la empresa. Skandia ha desarrollado un modelo de planificación empresarial orientado hacia el futuro, como señala en su Informe (1996) que proporciona una imagen global equilibrada de las operaciones; un equilibrio entre

ƒ
el pasado, con su enfoque financiero,

ƒ
el presente enfocado al cliente, humano y de proceso,

ƒ
el futuro con un enfoque de renovación y desarrollo.

El «Skandia Navigator» permite desglosar la visión y objetivos globales de la empresa en factores más concretos que pueden ser conectados con el propio

trabajo de los empleados.
[image: image12.jpg]Capital Intelectual

Skandia Navigator

Enfoque Financiero

Enfoque Humano

Ambiente Operativo

Hoy

Edvinsson y Malone (1997) proponen una ecuación para calcular el Capital Intelectual de la empresa, de modo que se puedan realizar comparaciones entre empresas:

Capital Intelectual Organizativo = i x C, i = (n/x)

C es el valor del capital intelectual en unidades monetarias, i es el coeficiente de eficiencia con que la organización está utilizando dicho capital, n es igual a la suma de los valores decimales de los nueve índices de eficiencia propuestos por estos autores, y x es el número de esos índices. Los elementos de esta ecuación se obtienen a partir de

indicadores desarrollados para cada uno de los cinco enfoques propuestos por el Navegador de Skandia:

-
Enfoque Financiero

-
Enfoque Humano

-
Enfoque de Renovación y Desarrollo

-
Enfoque de Proceso

-
Enfoque de Cliente

Continuando con Edvinson y Malone (1997), "el coeficiente de eficiencia del capital intelectual (i) es el auténtico detector de nuestra ecuación. Así como la variable absoluta (C) recalca el compromiso de la organización con el futuro, la variable eficiencia (i) relaciona estas afirmaciones en el comportamiento actual".

Otras herramientas desarrolladas por Skandia son:

1) Dolphin, un sistema de software de control empresarial y de información. Está basado en el «Skandia Navigator» y permite que el usuario elija el enfoque bajo el cual quiere observar una operación, y además permite realizar simulaciones;

2)

IC-Index ™, son indicadores del CI y de sus componentes, los cuales se pueden consolidar para formar una medida que pueda describir dinámicamente el CI y su desarrollo a lo largo del tiempo. También permite realizar comparaciones entre cambios en el capital intelectual de la empresa y cambios en el valor de mercado de la misma.

EL CUADRO DE MANDO INTEGRAL O MARCADOR EQUILIBRADO
Como señala Ulrich (1997) este Cuadro de Mando Integral ha sido desarrollado por Kaplan y Norton (1992, 1993, 1996) y se utiliza como herramienta de medición y gestión en empresas como AT&T, Eastman Kodak, American Express y Taco Bell.

Cada organización tienen múltiples «stakeholders» o grupos de individuos con los que interacciona para desarrollar sus negocios, y como señala Kaplan y Norton (1993) en los últimos años los modelos de

«stakeholders» (grupos de personas que tienen interés en la empresa, como los empleados, clientes e inversores) se han traducido en

marcadores equilibrados.
[image: image13.jpg]CLIENTES EMPLEADO

!

INVERSORES

Como señala Kaplan y Norton (1992, 1993 y 1996) la premisa sobre la que se construye el Cuadro de Mando Integral es que para tener una organización con éxito se deben satisfacer los requisitos demandados por tres grupos de individuos:

1) los inversores, que requieren rendimientos financieros, medidos a través de la rentabilidad económica, el valor de mercado y cash

flow;
2) los clientes, que exigen calidad, medida a través de la cuota de mercado, el compromiso y retención del cliente, por ejemplo;

3) los empleados, que desean un lugar de trabajo próspero, que se puede medir como las acciones de los empleados y la organización. Añade, junto con las medidas financieras, medidas para los clientes, los procesos internos y la innovación. El Cuadro de Mando Integral recoge las medidas del grupo de empleados, el más difícil de medir, a través de la productividad, las personas, y los procesos.

EL MONITOR DE ACTIVOS INTANGIBLES (INTANGIBLE ASSETS MONITOR™)
Esta herramienta constituye una teoría de flujos y stocks (Sveiby, 1999) cuyo objetivo es guiar a los directivos en la utilización de activos intangibles, identificación de flujo y renovación de los mismos, así como evitar su pérdida.

Se centra en tres activos intangibles aceptando los indicadores financieros existentes:

· activos de estructura externa,

· activos de estructura interna, y

· activos de capacidad de las personas
Una empresa que utiliza esta herramienta en la medición de sus activos intangibles es la empresa sueca Celemi, cuya actividad se centra en el desarrollo y venta de herramientas a nivel global. El Monitor de Activos Intangibles de Celemi tiene por objetivo (Sveiby, 1997b) determinar si sus activos intangibles están generando valor y si se utilizan eficientemente. El denominado "Balance Invisible" de Celemi clasifica estos activos bajo los siguientes títulos:

· "NUESTROS CLIENTES", que se refiere a una estructura
externa de relaciones con clientes, proveedores, marcas, contratos, reputación e imagen. Los empleados de Celemi son los que crean esta estructura,

· "NUESTRA ORGANIZACIÓN", es la estructura organizativa constituida por patentes, conceptos, modelos de contratos con proveedores y sistemas informáticos y de apoyo,

· "NUESTRA GENTE", que son las capacidades combinadas de los empleados de Celemi. El Informe Anual de Celemi de

1995, afirma que para conocer el impacto de los clientes, la empresa calcula la proporción de ventas procedentes de tres categorías de clientes:

o

aquellos que incrementan la imagen, es decir, la estructura externa,

o

aquellos que aumentan la organización, mejorando por tanto la estructura interna,

o aquellos que incrementan la capacidad, permitiendo que los empleados de Celemi aprendan de ellos.

[image: image14.jpg]Intangible Assets Monitor

Indicadores de Estructura
Interna (Nuestra Organizacion)

Indicadores de Estructura
Externa (Nuestros Clientes)

Indicadores de Capacidad
(Nuestras Personas)

Indicadores de
Crecimiento/Renovacién

Indicadores de
Crecimiento/Renovacién

Inversiones en Tecrologias de la irformacion

Grecimiento organico v
Cliertes que asumen la estructura

Rentabilidad por cliznte
Glientes que ampian la imagan de la
empresa

Indicadores de Eficiencia Indicadores de Eficiencia

Proporcion de personal de apoyo

Indice de cientes satisfecros
Irdice de acttudes/valores

Ventas por dlientes
Indice de pérd daiganancia

Indicadores de Estabi

Proporcion de grandes dlientes
Estructura de edad

Ratio de clientes consagrados
Frecuencia de ordenes reoetidas

lad Indicadores de Estabi

Edad de Ia organizacion
Ralio de rolacian de perscnal de apoya
Ratio de prinoipiantes

Aniiguedad

lad

Indicadores de
Crecimiento/Renovacién

Namero de aios en la profesion
Nivl de educacion

Costes de formacion y educacion
Grecmiento er Ia capacidad profesional
Rotacion de capacidades

Clientes que amplian la capacided. Notas

Indicadores de Eficiencia

Proporcion de profesionales
Efecto de aoalancamiento
Valor efiadido por empleado
Valor zRadido por profesional
Bencficio por emplcado
Beneficio por profesional

indicadores de Estabilidad

Rotasion de Expertos
Antiguedad de expertos
Edad mecia de todos los empleados

Celemi ha desarrollado diferentes herramientas que permiten a las empresas valorar y comprender mejor sus activos intangibles. Entre ellas esta Tango™, la primera simulación empresarial de la organización del conocimiento, desarrolladas conjuntamente por Klas Mellande, Celemi y Sveiby. Como señala Barchan (1997), es una herramienta de simulación que permite identificar los activos intangibles claves de la empresa, medirlos, y gestionarlos en coordinación con los activos tangibles. Los activos intangibles se estudian a diferentes niveles:

1) crecimiento y renovación,

2)
eficiencia, y

3)
estabilidad de diferentes parámetros de la empresa.

Se lanzó al mercado en 1994 y desde 1995 la propia empresa Celemi utiliza esta herramienta en su Informe Anual.

MODELO DE DIRECCIÓN ESTRATÉGICA POR COMPETENCIAS: EL CAPITAL INTELECTUAL
El Modelo de Dirección Estratégica por Competencias (Bueno, 1998) está integrado por cuatro bloques (Capital organizativo, capital humano, capital tecnológico y capital relacional), que reflejan los tres pilares básicos de la Dirección Estratégica por Competencias: 1) Conocimientos (Co), 2) Capacidades (Ca), y 3) Actitudes y Valores (A), que constituyen la competencia básica distintiva.

[image: image15.jpg]DIRECCION ESTRATEGICA
POR COMPETENCIAS

Para el calculo del capital intelectual, propone la siguiente fórmula:

TECHNOLOGY BROKER
Annie Brooking, fundadora y directora de la Consultoría The Technology Broker (Reino Unido), líder en servicios de desarrollo del Capital Intelectual, desarrolla un modelo de medición de activos intangibles que se recoge bajo el nombre de Techonology Broker en su libro Intellectual Capital (1996). Las medidas de Capital Intelectual son útiles (Brooking, 1996) por las siguientes razones:

1) validan la capacidad de la organización para alcanzar sus metas,

2) planificar la investigación y desarrollo,

3) proveen información básica para programas de reingeniería,

4) proveen un foco para educación organizacional y programas de formación,

5) calculan el valor de la empresa, y

6) amplían la memoria organizativa.

El Capital Intelectual esta formado por cuatro categorías de activos

(Brooking, 1996):

1) activos de mercado (marcas, clientes, imagen, cartera de pedidos distribución, capacidad de colaboración, etc.)

2) activos humanos (educación, formación profesional, conocimientos específicos del trabajo, habilidades),

3) activos de propiedad intelectual (patentes, copyrights, derechos de diseño, secretos comerciales, etc.) y

4) activos de infraestructura (filosofía del negocio, cultura organizativa,

sistemas de información, bases de datos existentes en la empresa, etc).
[image: image16.jpg]c APlTAL

NTECECTUAL

Al igual que en el Modelo de Skandia, el Modelo Technology Broker supone que la suma de activos tangible más el Capital Intelectual configuran el valor de mercado de una empresa. Este modelo, a diferencia de los anteriores, revisa una lista de cuestiones cualitativas, sin llegar a la definición de indicadores cuantitativos, y además, afirma que el desarrollo de metodologías para auditar la información es un paso previo a la generalización de la medición del Capital Intelectual.

SINTESIS

A modo de resumen, se puede afirmar que los primeros modelos para medir el capital intelectual se han basado en determinar el valor de los recursos humanos (contabilidad de los recursos humanos):
1. La valoración de costes ligados a los recursos humanos.
2. La medida del valor de los recursos humanos.
Mientras que los últimos intentos de valoración tratan de agrupar, dentro de la concepción de capital intelectual, tanto el aspecto humano como el estructural:
Modelos conceptuales: Tjänesteforbundet, Balance Invisible, Matriz de Recursos y Mediciones Globales.
Modelos básicos y prototipos prácticos: Navegador de Skandia, Cuadro de Mando Integral, Intelect .
Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n

3.10. El Talento Emocional
Casi todos los analistas coinciden ya en que el capital intelectual de la empresa no es mayor conforme más elevado sea el coeficiente intelectual de sus empleados. Aún siendo importante, el capital intelectual se compone de otros elementos no directamente vinculados con el coeficiente intelectual de la plantilla, incluido el Capital intelectual humano, que tan directamente está unido a las personas y sus capacidades intelectuales. Pero en la empresa, como en la vida, no es suficiente con el talento. Éste debe ir acompañado de otras cualidades que pueden llegar a hacer que una persona de talento medio, aporte más conocimiento a la empresa que otra de coeficiente intelectual superior. En estudios de correlación del coeficiente intelectual con el éxito laboral, se ha comprobado que el coeficiente intelectual parece aportar tan sólo el veinte por ciento de los factores determinantes del éxito.

Ésta es la tesis de Daniel Goleman, quien ha acuñado el término inteligencia emocional para definir ese conjunto de capacidades que hacen que las personas que gobiernan adecuadamente sus sentimientos, y saben interpretar y relacionarse efectivamente con los demás, disfruten de una situación ventajosa en la comprensión de las reglas tácitas que gobiernan el éxito en el seno de una organización. Características como trabajar bien en equipo, la empatía, transmitir confianza, la capacidad de motivar a otros y obtener

resultados, trabajar en red desde la persuasión y la influencia, o la resistencia al estrés, constituyen rasgos de inteligencia emocional imprescindible para tener éxito, y cuya posesión adecuada por directivos y empleados debe buscarse y desarrollarse.

El reto para las empresas no está ya en descubrir a los más cualificados, sino en atraer este tipo de talento, el talento emocional, y conservarlo como uno de sus activos más valiosos. El talento emocional se impone como uno de los perfiles más codiciados por las empresas del futuro, lo que indica que a los conocimientos académicos, los candidatos deben sumar cada vez más, el entrenamiento en actitudes y comportamientos que ayuden salir airoso de los numerosos retos que la sofisticada empresa del nuevo siglo presenta. Siendo esto así, parece necesario abrir procesos de formación y desarrollo de las empresas a la planificación de la adquisición y mejora permanente de aquellas competencias emocionales que contribuyen a la creación de valor (Valhondo).

Podríamos definir este sutil concepto de talento emocional como la inteligencia emocional aplicada a la empresa, es decir, ese cúmulo de actitudes, capacidades y habilidades personales que hacen de los empleados personas eficaces en un sistema de relaciones, aplicado a la empresa. Cuando la inteligencia emocional contribuye a incrementar el capital intelectual de la empresa, estamos hablando de talento emocional. El talento emocional es, por decirlo así, uno de los activos más intangibles de la empresa, parte de su capital humano, y prácticamente imposible de sistematizar porque va íntimamente unido a la formación humana, personalidad y capacidades personales de cada empleado. Cuando la empresa está recurriendo a las actitudes personales positivas de determinados empleados que se tienen que enfrentar a una situación de crisis, no está haciendo otra cosa que rentabilizar su talento emocional.

Por tanto y paralelamente a otras acciones ya comentadas, la inteligencia emocional debe formar parte del sistema de gestión del conocimiento.

Para llevarla a cabo la empresa debe:
1.

Comenzar por el diseño de un sistema de diagnóstico que permita conocer la situación de la empresa.

2.

Definir las acciones de formación y asesoramiento en función del diagnóstico para potenciar las actitudes de los trabajadores y aprovechar el potencial emocional de los mismos en sus principales vertientes:

a.
Trabajo en equipo. b.
Motivación.

c.
Liderazgo.

d.
Transmitir empatía y confianza. e.
Gestión del Tiempo.

f.
Resistencia al estrés.

Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n

3.11. El Clima de Cooperación en la Gestión del Conocimiento
Es tarea de los directivos y de los responsables de los departamentos de recursos humanos propiciar en las empresas los climas y espacios apropiados para que los empleados compartan entre sí los conocimientos disponibles. Es ésta una de las claves para que se desarrolle con éxito cualquier iniciativa relacionada con la gestión del conocimiento. Por la complejidad que presenta esta tarea, ya que está directamente vinculada con las personas, Valhondo considera necesario distinguir, a efectos de análisis, entre compartir y colaborar, porque aunque parecen términos próximos, hay diferencias notables entre ellos.

La diferencia estriba en que compartir hace relación al conocimiento explícito, y, de hecho, es una tarea que no presenta grandes dificultades de sistematización y de implicación de los empleados. El problema surge cuando el conocimiento que se intercambia no es explícito, sino tácito, y entonces requiere de la participación personal del titular de dichos conocimientos. A esto, que es el núcleo de la gestión del conocimiento, Valhondo le llama colaborar, porque supone un nuevo paso en la implicación de la plantilla en la generación de valor para la empresa.

Para la implantación de un sistema de gestión del conocimiento es imprescindible que en la empresa se genere un clima de cooperación positivo por parte de toda la plantilla. De hecho, la colaboración o cooperación es la clave de la gestión del conocimiento. Serradell agrupa por un lado las condiciones favorables para facilitar una cultura del conocimiento y la cooperación, y, por otro, las principales dificultades con las que se puede encontrar la

empresa a la hora de implantarla.
[image: image17.jpg]CONDICIONES
FAVORABLES

Agrupar a las personas por su
probada capacidad intelectual
y su capacidad de innovacion.

DIFICULTADES

Todo proceso de innovacion lleva
aparejado el concepto de

experimentacion, con un cierto grado de
riesgo al fracaso si no se logran los
objetivos o resultados previstos.

Animar de forma decidida a la
creacién y al uso del nuevo
conocimiento generado.

Dificultad de otorgar un valor a los
trabajos con fuerte contenido intelectual
como, por ejemplo, la investigacion
tedrica.

Favorecer la cultura del conocimiento
compartido y contribuir decididamente
a conseguirlo mediante politicas
adecuadas.

Dificultad de abandonar la idea
extendida de que “el conocimiento es la
fuente fundamental de poder en las
organizaciones” y de que, por tanto, lo
mejor es retenerlo

Extender una cultura donde el
conocimiento (su creacion,

estructuracion, difusion y uso) sea la
parte central de la organizacion.

Alinear las estrategias y objetivos de las
organizaciones con las de sus
empleados.

No hay que olvidar que éste es uno de los aspectos más complicados en la gestión del conocimiento, ya que aquí la materia prima son las personas. Por esto, todo el esfuerzo que se ponga en este difícil capítulo siempre será de agradecer por la organización. Los autores han identificado algunas reglas de cooperación que pueden ser de utilidad, de las que entresacamos las más relevantes:

1. Establecer una comunidad abierta.

2. Seleccionar empleados proclives a colaborar.

3. Fomentar la aparición de líderes.

4. Invitar a participar.

5. Fomentar la colaboración como un valor nuclear de la empresa.

6. No mantener conversaciones al margen del grupo.

7. Implicarse en el grupo.

8. Favorecer la integración.

9. Escuchar y enseñar a escuchar.

10. Crear un clima de máxima confianza.

11. Esforzarse por eliminar las agendas privadas.

12. Aceptar responsabilidades.

13. Fijar normas.

14. Cultivar altos niveles de respeto.

3.12. Cómo se Retribuye el Capital Intelectual y su Socialización
A pesar de todos los medios que se pongan para generar ese clima de colaboración imprescindible en la gestión del conocimiento, no cabe duda de que estamos ante un problema cuya solución pasa por beneficiar a la empresa a costa del empleado. Y eso no siempre es comprendido. Sólo es posible una estrategia de estas características si se hace a nivel global, de forma que contagie todas las decisiones de la empresa, y ésta se vea embarcada en un estilo de trabajo en el que la cooperación y el intercambio de información sea lo habitual. En este sentido, no sería lógico, por ejemplo, que una organización promueva la cultura de la colaboración a la vez que premia a los comerciales que consiguen las cifras

de venta más altas, ya que éstos nunca trasmitirían a los demás las claves de su éxito.
Es más, no hay que olvidar que la situación óptima para los trabajadores es la de no compartir información con los demás, porque lo primero que a cada uno le interesa no es que la organización funcione bien, sino su particular negocio (por llamarlo de alguna manera) dentro de la empresa. Compartir conocimiento requiere una dedicación extra que sólo se producirá cuando el empleado perciba claramente los beneficios que le proporciona. Por eso, muchas compañías han valorado la posibilidad de retribuir económicamente o con algún tipo de incentivos ese esfuerzo suplementario de los empleados de poner a disposición de sus compañeros lo que han aprendido en su que hacer diario. Pero, a la larga, y en términos generales, no es ésta una buena solución ya que sienta unos precedentes de derechos adquiridos que pueden

conducir a una peligrosa espiral sobre quién es el verdadero titular del capital intelectual de la empresa: el trabajador o la compañía.

Por esta razón, los expertos cada más se decantan por identificar un nuevo concepto que evoluciona al alza, que es el de empleabilidad. Sostienen que, incluso en momentos de recesión económica, donde los empleos se tambalean, la mejor solución no es la de no compartir información con el objetivo de hacerse imprescindible en el propio puesto de trabajo, sino todo lo contrario, ya que, en la medida en que el trabajador comparta conocimiento con la organización, su empleabilidad será mayor, ya que lo que, al final, buscan las empresas del futuro son las personas que cooperan, y no las que compiten con el resto de la plantilla.

RESUMEN
A diferencia de lo que se produce en el mundo artístico, que es básicamente personal, la innovación en la empresa es resultado del trabajo coordinado de un grupo, de la colaboración interactiva entre individuos que se complementan y hacen posible que uno más uno no sean dos, sino tres, o más. Las organizaciones que son capaces de innovar evolucionan constantemente. Las que no, se quedan estancadas, y en un plazo más o menos breve tienen problemas, y fácilmente son adelantadas por la competencia, e incluso se quedan fuera del mercado
Pero innovar no es solamente sacar nuevos productos o líneas de servicios. La verdadera innovación es la que reinventa la empresa en su totalidad, la que permite que la empresa evolucione permanentemente. Lo importante es lo que subyace en el interior de la empresa, un clima propicio a la investigación, el progreso, las nuevas ideas. La innovación debe estar en toda la empresa. Además del departamento de investigación, la innovación se debe generar en todos los niveles de la empresa
Se explica en este Módulo qué es el capital intelectual, y se define como la posesión de conocimientos, experiencia aplicada, tecnología organizacional, relaciones con clientes y destrezas profesionales que dan a una organización una ventaja competitiva en el mercado. Iindependientemente de que pongan el acento en uno u otro elemento del capital intelectual, en lo que sí coinciden todos los autores es en su valor estratégico creciente, conforme avanza y adquiere perfiles más nítidos la sociedad y la empresa del conocimiento. Cada vez más, las empresas que alcanzan el éxito son las que explotan su capital intelectual e, incluso, las que viven de él casi exclusivamente.

Al contrario, las empresas que no valoran este intangible ven cómo pierden posiciones en el nuevo mercado global, por lo que, de no reaccionar, difícilmente llegarán a ser líderes, cuando no pueden verse claramente relegadas a una segunda posición o, incluso, entrar en pérdidas.
En lo que se refiere al capital intelectual, el verdadero reto de las organizaciones actuales está hoy en la captación y fidelización de empleados capaces de generar conocimiento: expertos, científicos, investigadores y profesores que basan en la actualización, aplicación y difusión de su conocimiento gran parte de su trabajo creativo. En situaciones de crisis, no deja de ser un desacierto despedir a los empleados más costosos para la empresa, que son los que más capital intelectual detentan y, a la vez, los que constituyen un riesgo más próximo si se van con la competencia.
Pero no solo por la productividad, sino también por la propia imagen de la empresa, en este modelo de organizaciones tan dependientes del conocimiento no conviene prescindir ligeramente de los empleados más cualificados, porque son, en gran parte los que sostienen el valor de la compañía y su capacidad de innovación, elementos estrechamente vinculados con su imagen y reputación en la sociedad.
El capital intelectual está demandando cada día con más fuerza la necesidad de ser medido, ya que, aún a pesar de ser un intangible, su valor es tan determinante en el mercado de las empresas, que es necesario concretar de qué (cantidad) se está hablando exactamente. Es más, hay autores que sostienen que con el tiempo no solo será aconsejable, sino que será una obligación.

Una vez que se acepta la importancia de medir el capital intelectual y de incluirlo en los balances de la empresa, el siguiente problema sería su correcta medición y su registro contable, para lo que se han ensayado diversas fórmulas, de las que se habla detalladamente en este Módulo.
También se explora un nuevo concepto, el de talento emocional, algo así como la inteligencia emocional aplicada a la empresa, es decir, ese cúmulo de actitudes, capacidades y habilidades personales que hacen de los empleados personas eficaces en un sistema de relaciones, aplicado a la empresa. Cuando la inteligencia emocional contribuye a incrementar el capital intelectual de la empresa, estamos hablando de talento emocional.
Es tarea de los directivos y de los responsables de los departamentos de recursos humanos propiciar en las empresas los climas y espacios apropiados para que los empleados compartan entre sí los conocimientos disponibles. Es ésta una de las claves para que se desarrolle con éxito cualquier iniciativa relacionada con la gestión del conocimiento.
En cuanto a la discutida remuneración del capital intelectual, se explica que los expertos cada día se decantan más por identificar un nuevo concepto que evoluciona al alza, que es el de empleabilidad. Sostienen que, incluso en momentos de recesión económica, donde los empleos se tambalean, la mejor solución es la de compartir información, ya que aumentará su nivel de empleabilidad . Al final, buscan las empresas del futuro son las personas que cooperan, y no las que compiten con el resto de la plantilla.
Módulo 3: El Ca p ita l In tel e c t ual y la Inno vació n
TEST DE EVALUACIÓN
1. Termina las siguientes frases:

1. La innovación en cualquier organización

……………………………………………………………………………………...

2. Las organizaciones que son capaces de innovar

…………………………………………………………………………………….

3. Las empresas mejor dotadas en capital intelectual

……………………………………………………………………………………..

4. La innovación fruto de la Gestión del Conocimiento debidamente planificada

……………………………………………………………………………………

5. La investigación de nuevos métodos de trabajo

……………………………………………………………………………………

6. La innovación está en todas partes

……………………………………………………….………………………….

7. Innovar es aplicar de forma eficaz

……………………………………………………………………………………

8. La innovación ha de ser rápida

……………………………………………………………………………………

9. Para innovar no se requieren grandes dosis de ingenio

…………………………………………………………………………………..

10. El nuevo valor que adquieren las empresas de forma intangible

……………………………………………………………………………………
11. Se define Capital Intelectual como la posesión de

……………………………………………………………………………………

12. Los tres elementos integrantes del Capital Intelectual son

……………………………………………………………………………………

13. El Capital Humano hace referencia a

……………………………………………………………………………………

14. El Capital Estructural

……………………………………………………………………………………

15. El Capital Relacional

……………………………………………………………………………………

16. Cuando la organización no puede generar su propio Capital Intelectual

……………………………………………………………………………………

17. El verdadero reto de las organizaciones está en

……………………………………………………………………………………

18. Prescindir de los empleados más cualificados

……………………………………………………………………………………

19. La medición del Capital Intelectual

……………………………………………………………………………………

20. Para medir el Capital Intelectual

……………………………………………………………………………………

21. El cuadro de mando integral recoge las medidas de los trabajadores

…………………………………………………………………………………
22. El “Balance Invisible” de Celemi clasifica los activos intangibles en tres:

1.
2.
3.
23. El modelo de Dirección Estratégica por Competencias está integrado por cuatro bloques:

1.
2.
3.
4.
24. Annie Brooking desarrolla un modelo de medición del Capital Intelectual para cubrir los siguientes objetivos:

1.
2.
3.
4.
5.
6.
25. El término inteligencia emocional deriva en las siguientes consecuencias:

1.
2.
3.
4.
5.

26. Compartir los conocimientos disponibles en la empresa

……………………………………………………………………………………

27. Para favorecer la cultura del conocimiento debemos:

1.
2.
3.
4.
28. Las reglas más importantes para favorecer un clima de cooperación son:

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

11.

12.

13.

14.

15.

29. Compartir conocimiento requiere una dedicación extra que se producirá

……………………………………………………………………………………

30. En la medida en que el trabajador comparta conocimientos con la organización

……………………………………………………………………………………

Módulo IV:
Implantación de la Gestión
 del Conocimiento en la Empresa

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

OBJETIVOS:
➔ Conocer cómo evoluciona el ciclo de la gestión del conocimiento, cuáles son sus
fases, las principales barreras que se pueden encontrar para una eficaz implantación y posibles vías de solución.

➔ Asumir el papel irrenunciable que los directivos tienen en cualquier sistema de gestión del conocimiento, poniendo a su alcance todos los medios que sean necesarios, desde una formación adecuada, hasta la disponibilidad de tiempo que se requiera en cada caso.

➔ Conocer las debilidades y fortalezas que presenta el modelo del teletrabajo en su evolución a lo largo de los últimos años, y hacia dónde se presume que evolucionará el trabajador del siglo XXI.

➔ Identificar los límites en la propiedad del conocimiento, los inconvenientes que en este sentido presenta su socialización, en cuanto que puede llegar a ser compartido por los competidores u otros agentes ajenos a los intereses de la compañía.

➔ Valorar las ventajas que reportan las alianzas de aprendizaje entre empresas, en cuanto que permiten compartir información de carácter externo y no directamente comercial, y en la medida en que están contribuyendo a definir los perfiles de las organizaciones del futuro.

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

4.1. Principales Etapas. El Ciclo de la Gestión del Conocimiento.
Aunque todos los expertos coinciden más o menos en lo sustancial, cada uno tiene su particular visión del ciclo de la gestión del conocimiento, en el que distinguen etapas con denominaciones diferentes según se ponga el énfasis en uno u otro aspecto. Esta es una muestra más de la incertidumbre que todavía existe en este campo, donde no hay un cuerpo de doctrina suficientemente contrastado y universalmente admitido. Por esta razón, hemos preferido no ceñirnos a ningún autor determinado, sino hacer una selección de las etapas que

se consideran más apropiadas al objetivo de este curso.
1.

Identificación o Descubrimiento. Es ésta una etapa que muchos autores ignoran, y que, de hecho, hemos tratado ya en otro módulo por no pertenecer estrictamente al ciclo de la gestión del conocimiento, sino que, de alguna manera, lo abarca por completo. La identificación no es más que la creación del Mapa del Conocimiento, una foto fija de la situación en la que se encuentra la organización con respecto al conocimiento disponible. Aún no considerándose una etapa, sí es un paso imprescindible para trazar la dirección estratégica en cuanto a gestión del conocimiento. Es lo que en su día expresaba el presidente de HP, cuando dijo que si

HP supiera lo que <HP sabe, seríamos tres veces más rentables.
2.

Captura, Almacenaje y Clasificación. Una vez que se ha identificado el conocimiento y sus territorios, el paso siguiente es el de la captura y almacenaje para poder sistematizarlo y distribuirlo posteriormente. Esta fase constituye la esencia de la creación de la memoria organizacional (Dawson), y de ella depende en gran medida una posterior gestión eficaz. La aplicación de las tecnologías en esta fase facilita mucho el trabajo, que, además, permite la participación de una amplia base de empleados mediante las llamadas “redes sociales” o los “centros de conocimiento” según sean plataformas de encuentros de conocimiento generales o sectoriales.

3.

Recuperación, Acceso y Transferencia. Nada hay más estéril que un gran volumen de información almacenada y sistematizada, pero a la que resulta difícil acceder. La fase de recuperación y acceso es sustancial en el ciclo de gestión del conocimiento, ya que de no producirse, la información se estanca y no circula. El acceso a los datos debe resultar sencillo, no exigir demasiado tiempo ni especiales conocimientos técnicos o esfuerzos desproporcionados comprensión. Los registros de clasificación de la información deben ser intuitivos, universales, adaptados a las habilidades de la mayoría. Una vez recuperada la información, la transferencia

requiere su conversión en información precisa y singular.
4.

Uso y Aplicación. El uso final y la aplicación del conocimiento son los objetivos en los que culmina el ciclo y para los que se ha gestionado el conocimiento. La información que no tenga un posible uso debe ser desechada o almacenada en repositorios organizados al efecto. Las aplicaciones de la información pueden ser tan numerosas como capacidad tenga la organización de absorberlas. El cruce de conocimientos explícitos almacenados y organizados con los conocimientos tácitos de los empleados que, desde su óptica particular, acceden a ellos puede generar aplicaciones inimaginables, y éstas a su vez generar nueva información que puesta en común dé origen a sucesivas aplicaciones de interés y valor para la compañía. El conocimiento se convierte en Capital cuando se utiliza (Arana).

En el supuesto de una empresa dedicada al transporte marítimo, la primera etapa o fase de identificación consistiría en hacer una especie de inventario de lo que la empresa sabe respecto a la explotación comercial del transporte marítimo, los avances logrados, la experiencia adquirida y todo aquello que a lo largo de su existencia ha ido incorporando a su patrimonio cognoscitivo o intelectual. La etapa de captura, almacenaje y clasificación consistiría en reunir toda esa información, junto con la que puedan proporcionar los empleados, en un solo lugar, y organizarla conforme a un sistema de clasificación útil, que permita su recuperación, con lo que se entra en la tercera etapa definida por el acceso a dicha información, que debe facilitarse tanto desde el punto de vista técnico como organizacional. Finalmente, cierra el ciclo la etapa de uso y aplicación, mediante la que la empresa de

transporte marítimo explota comercial y operativamente los datos disponibles, es decir, que si, con el transcurso de los años y la experiencia de sus capitanes de flota ha logrado identificar determinadas zonas marinas con reducidos índices de probabilidad de altas mareas, indicará a sus buques que adopten esas rutas para mejorar los tiempos de navegación.

Sin embargo, a pesar de este esfuerzo clasificatorio, para muchos autores, solo hay dos procesos fundamentales en la gestión del conocimiento: la creación y la transmisión. Todos los demás no son sino ayudas para facilitar los dos anteriores. Incluso, a veces, es difícil distinguir claramente entre creación y transmisión, porque casi siempre creamos sobre la base de un conocimiento que nos ha sido transmitido (Canals). Independientemente de las etapas del proceso, lo que importa, en definitiva, es que las personas accedan a compartir su conocimiento con los demás. La solución está en que el compartir el conocimiento sea, finalmente, tan beneficioso para el individuo como para la empresa. Y no necesariamente en términos económicos. Éste es el verdadero reto en la implantación de la gestión del conocimiento en la empresa: que todos ganen.

Recomienda Canals que dadas las dimensiones de un proyecto de gestión del conocimiento y la complejidad del mismo sistema, es aconsejable dividir la implantación de un proyecto global de gestión del conocimiento en pequeños proyectos centrados en aspectos concretos, y no iniciarlos todos a un mismo tiempo. Empezar por un proyecto con alta probabilidad de éxito que involucre a personas y departamentos favorables a la iniciativa y que produzca en poco tiempo resultados contrastados es la mejor manera de despejar dudas sobre la rentabilidad de la gestión del conocimiento y motivar la participación de todas las personas de la organización.

CUADRO RESUMEN

[image: image18.png]FASES PARA LA IMPLANTACION
DE UN SISTEMA DE GESTION
DEL CONOCIMINETO

1. IDENTIFICACION O
DESCUBRIMIENTO

2. CAPTURA, ALMAGENAJE Y
CLASIFICACION

3. RECUPERACION, ACCESO Y
TRANSFERENCIA

4.USO Y APLICACION

z
o
&
=
@
z
4
4
=
>
z
o
[z}
<
n}
©
o

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

4.2. Barreras a la Implantación y Vias de Solución
Conocer las barreras que ya otros han identificado a la hora de implantar un sistema de gestión del conocimiento puede ayudar a sortear las dificultades y acometer el proyecto con más probabilidades de éxito. La principal barrera, como ya se deduce de todo lo que se ha dicho está relacionada con las personas, y procede de su natural resistencia a compartir la

información con el resto de la plantilla.
Valhondo hace el siguiente análisis: consideremos un empleado que ha tenido la oportunidad de desarrollar una determinada habilidad que sería de gran valor para sus colegas. Con un pequeño esfuerzo, este empleado podría elaborar un informe con lo esencial de la habilidad y convertirlo en una base de conocimientos accesible para sus colegas, lo que permitiría ahorra tiempo, mejorar resultados y, en definitiva, añadir valor a la compañía. Pero el empleado siempre albergará suspicacias y razones para no contribuir, ya que al esfuerzo de redactar el informe (lo menos importante) se une al riesgo de compartir las habilidades que precisamente le reportan ventajas competitivas sobre el resto de la plantilla.

A esta dificultad (quizás la de mayor alcance) se une la de los que consideran que compartir la información es una pérdida de tiempo, ya que entregan información, pero ni siquiera se les reconoce, no perciben el natural feed-back, por lo que, a la larga, desisten de seguir informando. Otro grupo de barreras se articulan en torno a la posible falta de motivación por parte del receptor, cuando no una posible falta de asimilación o de retención, lo que hace inviable cualquier proceso de transmisión de conocimiento. Y, finalmente, se pueden identificar otro tipo de barreras relacionadas con el contexto, es decir con la rigidez de las estructuras de la empresa, el exceso de verticalismo, etc.

Las barreras, por tanto, pueden provenir de:

1. La resistencia natural de las personas a compartir información que es patrimonio personal

2. La posible desmotivación cuando lo hacen y no perciben contraprestación económica alguna ni reconocimiento.

3. La incapacidad del receptor de asimilar o utilizar adecuadamente la información transmitida

4. La rigidez de los sistemas de transferencia de información

Para superar toda esta tipología de barreras, Valhondo reúne tres posibles vías de solución identificadas por Collock, Collonin y Thorn. En primer lugar, se trataría de reducir el coste “C” de contribución, llegando incluso a hacerlo positivo, es decir, que hay un beneficio inmediato para los contribuidores. Si se consigue reducir este coste, la alternativa de no contribuir será cada vez menos tentadora. La segunda vía de solución se centra en la eficacia de las contribuciones profundizando en lo que gana el que colabora en comparación con el que no lo hace, que ni gana ni pierde. Y la tercera vía se centra en el tamaño y composición

de los grupos que comparten conocimiento, produciéndose el fenómeno de que los que no colaboran tienden a ser menos y a estar peor considerados en la empresa.

[image: image19.jpg]ViAS DE sOLUCIAON

1. REDUCIR EL COSTE “C” DE CONTRIBUCIAN.
2. EFICACIA DE LAS CONTRIBUCIONES.
3. TAMANO Y coMPOsSICIAN DE LOS GRUPOS.

Aún así, no hay que olvidar que, al final, son las personas los últimos responsables de la eficacia de un sistema de gestión del conocimiento. Por esta razón antes de una inversión millonaria en cualquiera de las variadas aplicaciones informáticas de gestión del conocimiento, hay que plantearse si en la plantilla se dan las condiciones adecuadas para implantar el sistema. De nada sirve tener los sistemas tecnológicos más avanzados, si las actitudes de las personas no favorecen el proceso de compartir el conocimiento. Algunas preguntas que convendría hacerse antes implantar una iniciativa de gestión del conocimiento

son las siguientes (Heras):
1. ¿Mis empleados están satisfechos en la organización?, si no es así ¿por qué no lo

están?.
2. ¿Se sienten justamente retribuidos, o hay agravios comparativos internos o externos? Cuando la gente percibe que no está siendo pagada de forma justa, no va a querer implicarse en ninguna acción que suponga un esfuerzo adicional

aparte de las tareas propias de su puesto.
3. ¿Los mandos tratan de forma "empática" a sus colaboradores? Esta es la gran clave de las relaciones interpersonales, la empatía. Es el principio que debe regir toda relación interpersonal. Es fundamental ponerse en el lugar de los demás para poder detectar sus necesidades y así poder cubrirlas. Si esto no se produce, siempre existirá un factor de desconocimiento en una de las partes que genere

incomprensión en la otra parte. De este modo se llegará a bloquear completamente la comunicación. No se debe olvidar que si no existe comunicación y un ambiente de confianza es imposible que las personas compartan el conocimiento.

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o n oc imi e nt o en l a E m p res a

4.3. La Evaluación de las Personas
La irrupción de las nuevas tecnologías en el escenario de la empresa y, en general, de la sociedad, ha supuesto, como se ha dicho, una transformación en las formas de hacer negocios y planificar la vida de magnitudes todavía impredecibles. Durante algunos años se pensó que las TIC eran poco más que un dios con capacidad de dominar el nuevo milenio. Pero, en no poco tiempo, se empezaron a identificar las verdaderas limitaciones de tanta tecnología, y el hombre, que de alguna manera había quedado desplazado del escenario y atónito de tanta velocidad, recuperó su sitio. Los que nunca fueron partidarios de las nuevas tecnologías aprovecharon para subirse al furgón de cola del desarrollo, abanderando una vuelta de la persona al centro de las organizaciones. Pero ni una cosa, ni la otra. Al final, estamos asistiendo a lo que podríamos llamar el acomodamiento de tecnología y persona en un difícil proceso de entendimiento y respeto mutuo.

Como dice Canals, y en referencia a la gestión del conocimiento, las carencias de las tecnologías nos han ayudado a detectar los problemas más importantes de su implantación, que podrán solucionarse con el desarrollo de tecnologías de nueva generación. Pero la tecnología es tan solo una herramienta, y, como tal, puede sernos muy útil siempre que recordemos que el factor principal son las personas. Hay que entender, por tanto, que desde el conocimiento avanzamos hacia la organización centrada en la persona, que es su principal

titular en cuanto que lo posee y, con la ayuda de la técnica, lo gestiona. De hecho, si la sociedad del conocimiento se caracteriza por algo es por la importancia que se da al saber y a la experiencia de las personas como factor clave de la economía (Peña).

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

4.4. La Formación y el Aprendizaje. Cómo Implicar a las Plantillas
La fórmula tradicional de formación empresarial necesita complementarse con nuevas fórmulas conforme los sistemas de gestión del conocimiento se perfilan y su filosofía se incorpora a la actividad de las empresas. Los cursos y jornadas a los que los directivos deben acudir al margen de su trabajo no son completamente eficaces, por dos razones fundamentales: porque la mayoría de las veces están impartidos por expertos ajenos a la realidad de la compañía, y porque luego son de muy difícil aplicación, ya que se han impartido al margen de los cometidos concretos que esperan a cada directivo cuando, al cabo de unos día, regresa a su despacho. Por esta razón, el complemento a la formación tradicional es la que se adquiere con el ejercicio del propio trabajo mediante un sistema eficaz de gestión del conocimiento. Es la llamada formación de la economía del conocimiento.
Esta nueva fórmula de aprendizaje es continua, y, lo que es mejor, está perfectamente adaptada a las necesidades de la compañía, ajustada a sus problemas reales hasta el extremo de que a la vez que se adquiere, se pueden ir resolviendo esos problemas o generando conocimientos en orden a mejorar la capacidad de innovación, etc. Por esto, los directivos no deben delegar totalmente la formación en sus departamentos de recursos humanos, sino que deben articularla a través de sistemas puntuales de gestión del conocimiento.

En este sentido, es paradigmático el caso de una empresa española (Telefónica) en la que un sistema de gestión del conocimiento ha propiciado que los empleados más expertos o especializados actúen como profesores de los menos cualificados. “Cuando alguien sabe mucho sobre algo, declara el máximo responsable de la empresa, se organiza un curso, y ésta persona se convierte en profesor. Eso supone que la formación resulta de calidad y, a la vez, económica. A cambio de ese servicio, el trabajador percibe un complemento y se le permite

sin ningún problema preparar el curso en su horario laboral”.
Además, la formación de los cursos se complementa con los denominados foros de conocimiento, un intercambio de preguntas, respuestas y sugerencias entre los trabajadores de la compañía que se lleva a cabo a través de un portal denominado Simtid, una herramienta electrónica muy básica, pero que permite que todo el mundo pregunte lo que no sabe, y que, a su vez, reciba una o varias respuestas, todas ellas contrastadas y válidas.

Estos foros están agrupados por temas, y son coordinados por tutores, cuya labor principal es animar el diálogo con preguntas o nuevas cuestiones cuando la audiencia decae. Su trabajo, al igual que el de los profesores voluntarios, se ve recompensado con un complemento que se distribuye en función de la mayor o menor actividad generada. “Seleccionamos tanto a los participantes más brillantes como a los tutores que consiguen animar más su foro cada mes, y les recompensamos con un complemento de ciento cincuenta euros”

En cuanto a la formación de los propios directivos o, en general, de las personas más maduras de una organización, Valhondo aconseja seguir las siguientes pautas:

Los directivos adultos prefieren el aprendizaje autodirigido e iniciado por ellos mismos. Si no es así, al menos deben ver clara la conexión entre el aprendizaje y su situación laboral, ya que lo primero que desean saber es cómo esta formación les va a ayudar de forma inmediata en su trabajo, así que basarla en el desempeño o en competencias reales les ayudará a desarrollar habilidades inmediatamente transferibles.

Este tipo de alumnos prefieren aprender en contextos auténticos, no ficticios, donde, además, puedan desarrollar la práctica de ejercicios reales. Una buena muestra de este tipo de aprendizaje se da en las principales escuelas de negocios del mundo, donde, de una forma u otra, gran parte de la teoría sobre la forma de hacer negocios o dirigir organizaciones se transmite mediante el conocido Método del Caso.

El aprendizaje efectivo tiene lugar mediante la interacción social. Las experiencias de la vida de los propios alumnos es una de las mejores fuentes de aprendizaje. Además, cuando se da soporte a su autoestima compartiendo sus vivencias a título de expertos, es más fácil que se integren en el contexto del aprendizaje. Además, este aprendizaje basado en la interacción

social promueve y aumenta los niveles de pensamiento crítico, las habilidades de toma de decisiones y el desarrollo de buenas habilidades para el trabajo en equipo.

[image: image20.png]LA FORMACION Y EL
APRENDIZAJE

FORMACION TRADICIONAL

FORMACION DE LA ECONOMIA DEL

CONOCIMIENTO

FOROS DE CONOCIMIENTO

Módulo 4: Im p l a nt ac ió n de la G e st ió n del C o noc i mi ent o en l a E m p res a
4.5. El Papel de los Directivos
En su libro Los Negocios en la Era Digital, Bill Gates dice que uno de los principales roles de un director general consiste en establecer un ambiente que promueva el conocimiento compartido y la colaboración, en asignar prioridad a los sectores donde el conocimiento compartido resulte más valioso, en facilitar los instrumentos digitales que van a hacer posible este conocimiento y en hacer que prevalezcan los que contribuyen en mayor cuantía al flujo intenso de la información. Si se lee despacio, el papel que el creador de Microsoft reserva a los directivos de las empresas del futuro es todo un programa estratégico que requiere prácticamente de la dedicación exclusiva. Lo que sí está claro es que con este alcance u otro parecido, el máximo ejecutivo de las nuevas organizaciones debe abanderar la gestión del conocimiento desde posiciones de liderazgo y control permanente.

La determinación y el compromiso de la alta dirección son fundamentales en una organización que se dirija hacia el modelo de sociedad que aprende, y que tiene en la gestión del conocimiento su motor de arranque. El alcance de un programa de gestión del conocimiento es de tal envergadura que debe afectar a toda la empresa y, por tanto, estar dirigido desde la cúspide. Es cuestión de estrategia. No es un asunto que se pueda delegar.

Son los máximo ejecutivos los primeros que deben compartir su información, participar en los foros de conocimiento, y no permanecer al margen de su evolución.

Si la cúpula de una organización deja totalmente en manos del departamento de recursos humanos o de I+D la aplicación de un sistema de gestión del conocimiento es fácil que, por su complejidad, estos responsables acaben tirando la toalla. El aliento de los directivos, su participación ocasional, sus preguntas a los responsables más directos interesándose por la evolución del proceso, es la mejor garantía de eficacia. No hay que olvidar que la gestión del conocimiento no es una fórmula de moda, sin más, sino que es toda una estrategia de dirección de las nuevas organizaciones con el objetivo de rentabilizar su capital intelectual, hasta hoy escasamente aprovechado.

Sólo desde arriba, y no desde el área de recursos humanos, se puede lograr el modelo de organización que propone Vendrell: “Hagamos de las organizaciones lugares en el que las personas se encuentren y trabajen gustosamente. Cuidemos los espacios de trabajo, los escritorios, las salas de reuniones y las zonas de relación social de modo que contribuyan a la satisfacción de las personas y a la mejora de sus relaciones. Fomentemos las conversaciones, la confianza y el afecto entre las personas. No dejemos escapar la oportunidad que representa

la gestión del conocimiento para transformar las organizaciones, pero no olvidemos que las personas además de conocimientos tienen emociones y sentimientos. En definitiva, humanicemos la organización y tendremos una organización de éxito”.

Y ésta no es una tarea que se pueda delegar, sino que reside en la cúspide. El mejor coordinador para un sistema de gestión del conocimiento es el director general, con la lógica asistencia del personal técnico o especializado y los correspondientes mando intermedios, que también deben implicarse personalmente.

4.6. El Empleado del Siglo XXI y el Teletrabajo
Teletrabajo es un concepto que ha estado circulando desde principios de los años 70, y adquirió dimensiones de revolución socio-laboral con el empuje de las nuevas tecnologías, y especialmente desde que internet irrumpió con fuerza definitiva en la sociedad y en las empresas occidentales. Se pensaba que a través de la red, ya no era necesario disponer de un espacio físico en la propia empresa, que desde cualquier lugar se podría realizar el mismo trabajo que en la oficina. Sin embargo, no está ocurriendo así, por lo menos, de momento, en parte debido a las paradojas intrínsecas que lleva asociadas el propio sistema.

Pero hay una causa que, según uno de sus principales valedores (Castells), ocupa un lugar predominante, y es la siguiente. Asegura el autor de la famosa trilogía sobre la Era de la Información que al contrario de lo que se había predicho, el desarrollo de las redes de comunicación no ha provocado un éxodo de los habitantes de los grandes núcleos de población hacia el campo en busca de una mayor calidad de vida, sino que se observa una mayor tendencia a la concentración de la población en grandes núcleos urbanos. Y esto se debe a que los trabajadores de la nueva economía (candidatos naturales a las fórmulas de teletrabajo), cuya función principal es crear conocimiento, necesitan materia prima para esa creación. Y la materia prima no se encuentra en la red, sino en las personas, en sus conocimientos, y para entrar en contacto con ellas hay que estar donde ellas viven, en las ciudades (Canals).

Es lo que Nonaka ha denominado “Ba”, un espacio o entorno donde se producen las necesarias interacciones entre conocimiento tácito y explícito, y que, aunque puede ser virtual, la experiencia está demostrando que de momento, al menos una buena parte de él tiene que ser física. El trabajador del siglo XXI no es, por ahora, un teletrabajador, ya que, si aspira a compartir conocimiento con el resto de su compañía, la red todavía sigue mostrándose insuficiente como única vía de interacción..

Teóricamente, el sistema de gestión del conocimiento diseñado por los expertos permitiría la generación de capital intelectual mediante el intercambio de informaciones a través de la red, pero la realidad es tozuda, e impone, además, el contacto personal y las relaciones físicas para proporcionar todo su valor a esos activos que se comparten.

4.7. La Protección del Conocimiento. Dónde están los Límites de la
Gestión del Conocimiento.
La idea de compartir el conocimiento por encima de intereses personales ha sido abiertamente bendecida por el sistema de gestión del conocimiento, incluso hasta demandar pequeñas dosis de solidaridad en los trabajadores del futuro. Pero este afán de compartir debe tener unos límites naturales, ya que el conocimiento es valioso para la empresa, situándole en posiciones de ventaja sobre la competencia, y divulgar determinadas informaciones le puede reportar una pérdida de ventajas. ¿Dónde están esos límites? ¿Quién los determina: el sentido común, la lealtad a la propia compañía, la dirección de la empresa...?

Llama la atención el profesor Canals sobre la paradoja que se produce en el campo del espionaje donde no deja de sorprender la gran cantidad de medios, tiempo e inteligencia que a lo largo de la historia se ha dedicado, por un lado, a intentar evitar compartir el conocimiento, y, por otro, a intentar saber lo que otros no quieren compartir. Pues algo parecido ocurre con la gestión del conocimiento: a pesar del deseado afán de compartir información, no es menos deseado el afán de evitar que otros accedan a ese conocimiento, sólo equiparable al interés de éstos por alcanzar lo que los anteriores no quieren dar a conocer.

Los límites de la gestión del conocimiento podrían situarse justo en los contornos de la propia organización, pero eso no parece suficiente, ya que las organizaciones actuales no son cerradas, no tienen unos límites definidos, sino que son dispersas y permeables hasta extremos insospechados.

En lugar de fronteras nítidas, lo que hay son como campos de fuerza que van decreciendo conforme se distancian del núcleo central, entre los que sucesivamente se encuentran: los

empleados fijos, los empleados temporales, las empresas subcontratadas, los aliados estratégicos, los clientes, los proveedores, los consultores, los intermediarios e, incluso, los competidores con los cuales se pueden establecer relaciones puntuales. (Canals).

4.8. A quien pertenece el Conocimiento, a la Empresa o a los Empleados
Plantear quién es el titular del conocimiento no es una cuestión sencilla, ya que todo varía según de qué conocimiento estemos hablando. En principio, parece sentado que el conocimiento que más valor reporta a las empresas es propiedad de las personas que en ellas trabajan, y en gran parte es un conocimiento tácito. Sin embargo, en la medida en que ese conocimiento ha sido adquirido y transformado en la propia empresa, los perfiles de la propiedad empiezan desdibujarse en favor de la compañía. Pero, ¿dónde están los límites?

¿Qué se ha aprendido en la empresa y qué se ha aprendido fuera de ella? Probablemente ni los mismos interesados lo conozcan. Da igual: los matices aquí apenas tienen valor. Lo importante es el fondo, ya que lo que se está dilucidando no es la propiedad por sí misma sino el uso que se hace de ese conocimiento en virtud de quién sea el titular.

Por esta razón, las empresas de la sociedad del conocimiento (y, también, las que no lo son) cada día con más frecuencia incluyen en los contratos de personal alguna cláusula que, en caso de despido o abandono de la empresa, impida al contratado hacer uso de información para favorecer a la competencia, generalmente en el plazo de uno a tres años. De esta manera, se cercioran de que si transfiere conocimientos estratégicos a la competencia, puede ser denunciado y perseguido por la justicia.

En cualquier caso, salvo situaciones especialmente claras de competencia desleal, la frontera entre la información que puede utilizarse en beneficio propio, una vez abandonada una empresa, y la que no, es poco precisa, razón por la que, comúnmente se admite que el conocimiento pertenece a la persona, que es, al fin y al cabo, la que cada día se lo lleva a casa al dejar la oficina. Por esta razón, a las empresas no les conviene perder a estos titulares del conocimiento que son los trabajadores, porque, al contrario que el teléfono móvil de la empresa o las llaves de la oficina, el conocimiento se va con ellos, y el capital intelectual de la compañía se resiente.

4.9. Las Patentes, la Protección de Datos y la Propiedad Intelectual
Una gran parte del capital intelectual –sobre todo, el tecnológico- es susceptible de protección legal a través de derechos de propiedad intelectual. Patentes, marcas comerciales y copyright son ejemplos familiares. La patentes permiten disponer de los beneficios de la innovación y la difusión del conocimiento tecnológico, lo que para muchas empresas genera un importante valor estratégico en el mercado de licencias. Además, estas empresa pueden acceder a mercados internacionales con ayuda de estas patentes, ya que muchos gobiernos las exigen para autorizar la exportación de tecnología (Benavides-Quintana).

Todos los titulares de patentes deben, a cambio de la protección de la patente, publicar información sobre su invención, a fin de enriquecer el cuerpo total de conocimiento técnico del mundo. Este creciente volumen de conocimiento público promueve una mayor creatividad e innovación en otras personas. Así pues, las patentes proporcionan no sólo protección para el titular sino asimismo información e inspiración valiosa para las futuras generaciones de investigadores e inventores.
Una invención debe, por lo general, satisfacer las siguientes condiciones para ser protegida por una patente: debe tener uso práctico; debe presentar asimismo un elemento de novedad; es decir, alguna característica nueva que no se conozca en el cuerpo de conocimiento existente en su ámbito técnico. La invención debe presentar un paso inventivo que no podría ser deducido por una persona con un conocimiento medio del ámbito técnico. Finalmente, su materia debe ser aceptada como "patentable" de conformidad a derecho. En numerosos países, las teorías científicas, los métodos matemáticos, las obtenciones vegetales o animales, los descubrimientos de sustancias naturales, los métodos comerciales o métodos para el tratamiento médico (en oposición a productos médicos) por lo general, no son patentables.

Las marcas comerciales constituyen, hoy día, uno de los intangibles más cotizados en sectores empresariales relacionados con los productos de alto consumo, por lo que deben ser protegidas con medidas muy severas. Por parte de las empresas, éstas deben invertir en su registro legal a todos los niveles y áreas geográficas donde operen. Y, por parte de las autoridades, éstas deben hacer un esfuerzo cada día mayor para acabar con el plagio de marcas, que tanto perjuicio trae a las empresas titulares.

Algunos elementos determinantes del valor de esta propiedad intelectual e industrial son

(Johnson):

1. Unicidad. Cuanto más único sea el conocimiento, más valor tendrá sobre otros.

2. Amplitud de uso. El valor aumentará en la misma dirección que la versatilidad y las posibilidades de uso.

3. Beneficios marginales incrementales en comparación con las empresas que no detentan patentes ni derechos.

4. Estado legal. Hace referencia a la protección del activo ante posibles imitaciones.

5. Esperanza de vida. Es el horizonte temporal máximo que permitirá al activo ser lo suficientemente competitivo en el mercado.

Módulo 4: Im p l a nt ac ió n de la G e st ió n del C o noc i mi ent o en l a E m p res a
4.10. La Cooperación entre Empresas. Alianzas de Aprendizaje
Uno de los elementos más interesantes dentro del capital intelectual, y que está adquiriendo una importancia creciente, es la creación de acuerdos de cooperación y alianzas estratégicas como medio de propagar, compartir y generar conocimientos entre las empresas, especialmente entre las pertenecientes a la industria intensiva de la tecnología. Al unirse empresas con diferentes habilidades pero similares bases de conocimientos, las alianzas crean oportunidades únicas de aprendizaje para las compañías socias (Inkpen).
Convenios de colaboración en I+D y desarrollo de productos pueden suponer altos niveles de intercambio de conocimiento y transferencia de tecnología entre los participantes, permitiendo además compartir los costes y riesgos de la innovación así como los requerimientos de capital para el desarrollo de proyectos (Mowewry, Oxley y Silverman). Otros investigadores sugieren que las alianzas, más que usarse para adquirir nuevos conocimientos, sirven para acceder a otras capacidades que se basan en la explotación intensiva de las ya existentes en cada empresa, lo que significa que la cooperación no tiene una mera función transmisora, sino más bien generadora de nuevo valor, fruto de la sinergia (Benavides, Quintana).
En función del aprendizaje que se desea obtener, los especialistas distinguen tres tipos genéricos de alianzas:
1. Las alianzas de aprendizaje (Learning alliances). Promovidas generalmente por empresas ávidas de conocer nuevos mercados, hábitos de los consumidores, nuevas tecnologías, etc.

2. Las alianzas comerciales (business alliances), que están promovidas por empresas interesadas en la exploración de los conocimientos y capacidades existentes, más que
en otros nuevos.
3. Las alianzas híbridas (hybrid alliances) mediante las que las empresas persiguen simultáneamente maximizar oportunidades para capturar capacidades y activos entre
ellas, a la par que crear nuevos valores en el contexto del acuerdo de cooperación.
Con el objetivo de intercambiar información de carácter estratégico han nacido los cluster, una fórmula de alianza empresarial que reúne a empresas que buscan cómo identificar amenazas y oportunidades de futuro para todos. La pertenencia a un cluster permite a las empresas no estar aisladas, aprender de los demás y participar en una plataforma donde pueden suscitarse alianzas. Uno de los presupuestos básicos para que los cluster sean operativos es el clima de confianza, único capaz de generar la cooperación, que debe reinar entre sus miembros. Los límites de un cluster están determinados por las complementariedades de empresas, sectores e instituciones respecto a un determinado campo (Arboníes Ortiz)

Lo que están propiciando los cluster no es otra cosa que una nueva forma de agrupación empresarial diferente de la tradicional de tipo sectorial, de forma que se supere la dificultad existente en la estructura vertical y sin lesionar los intereses particulares, se pueda compartir información sobre aspectos tan esenciales como la tecnología, la internacionalización y la gestión.

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

4.11. Las Organizaciones del Futuro
No es fácil prever la evolución de una disciplina tan joven como es la gestión del conocimiento, pero todo apunta que con el paso de los años, lejos de desvanecerse como otras fórmulas de éxito del management, se consolidará, ya que hunde sus raíces en algo de indudable actualidad y permanencia en el tiempo: la presencia del conocimiento como uno de los pilares sobre los que se asientan las organizaciones del futuro. Nadie duda de que las empresas avanzan en la dirección de gestionar el conocimiento como uno de sus activos de mayor valor. La sociedad del siglo XXI demanda información, es decir, empresas capaces de gestionar su conocimiento y servirlo de mil formas posibles a los consumidores.

Es muy difícil prever con exactitud en qué direcciones concretas vamos a avanzar en el ámbito de la gestión del conocimiento, pero algunas de las líneas de futuro van a estar relacionadas con temas como la gestión de contenidos, la complementariedad conocimiento tácito- conocimiento explícito, el e-learning, o la emergencia del conocimiento colectivo. A largo plazo, el triunfo de la gestión del conocimiento será definitivo, cuando esté tan integrada en la práctica de las organizaciones que no haga falta ni mencionarla (Canals).

El escenario de la empresa durante el próximo siglo ya no se caracteriza por el crecimiento continuo, sino por discontinuidades estructurales (la explosión de la información y el conocimiento) y, por lo tanto, la tarea principal ya no es asignar los recursos sino acumular conocimiento. El recurso escaso para muchas compañías ya no es el capital, sino el conocimiento.

Desde esta perspectiva, pueden distinguirse tres claves definitorias de las nuevas organizaciones: primero, un concepto de organización basado en las personas y sus relaciones. Segundo, un cambio en el rol de los directivos: más que estrategas o controladores, se necesitan líderes capaces de construir y desarrollar la organización, y emprendedores capaces de innovar. Y, tercero, una nueva filosofía de gestión basada en los objetivos, los procesos y las personas (Barlett).

Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

RESUMEN
Se diferencian en este módulo las principales etapas de la gestión del conocimiento: identificación, captura y almacenaje, recuperación y acceso, y, finalmente, uso y aplicación. Aunque, independientemente de las etapas del proceso, lo que importa, en definitiva, es que las personas accedan a compartir su conocimiento con los demás.
Dadas las dimensiones de un proyecto de gestión del conocimiento y la complejidad del mismo sistema, los autores aconsejan dividir la implantación de un proyecto global de gestión del conocimiento en pequeños proyectos centrados en aspectos concretos, y no iniciarlos todos a un mismo tiempo. Empezar por un proyecto con alta probabilidad de éxito que involucre a personas y departamentos favorables a la iniciativa y que produzca en poco tiempo resultados contrastados es la mejor manera de despejar dudas sobre la rentabilidad de la gestión del conocimiento y motivar la participación de todas las personas de la organización.
Entre las áreas posibles de donde surgen diferentes barreras para la gestión del conocimiento, se identifican las siguientes: la resistencia natural de las personas a compartir información que es patrimonio personal; la posible desmotivación cuando lo hacen y no perciben contraprestación económica alguna ni reconocimiento; la incapacidad del receptor de asimilar o utilizar adecuadamente la información transmitida; y la rigidez de los sistemas de transferencia de información.

En su libro Los Negocios en la Era Digital, Bill Gates dice que uno de los principales roles de un director general consiste en establecer un ambiente que promueva el conocimiento compartido y la colaboración, en asignar prioridad a los sectores donde el conocimiento compartido resulte más valioso, en facilitar los instrumentos digitales que van a hacer posible este conocimiento y en hacer que prevalezcan los que contribuyen en mayor cuantía al flujo intenso de la información
Si la cúpula de una organización deja totalmente en manos del departamento de recursos humanos o de I+D la aplicación de un sistema de gestión del conocimiento es fácil que, por su complejidad, estos responsables acaben tirando la toalla. El aliento de los directivos, su participación ocasional, sus preguntas a los responsables más directos interesándose por la evolución del proceso, es la mejor garantía de eficacia.
Los límites de la gestión del conocimiento podrían situarse justo en los contornos de la propia organización, pero eso no parece suficiente, ya que las organizaciones actuales no son cerradas, no tienen unos límites definidos, sino que son dispersas y permeables hasta extremos insospechados. Es éste un tema de debate abierto en el que no es fácil encontrar soluciones compartidas.
Uno de los elementos más interesantes dentro del capital intelectual, y que está adquiriendo una importancia creciente, es la creación de acuerdos de cooperación y alianzas estratégicas como medio de propagar, compartir y generar conocimientos entre las empresas, especialmente entre las pertenecientes a la industria intensiva de la tecnología.

Con el objetivo de intercambiar información de carácter estratégico han nacido los cluster, una fórmula de alianza empresarial que reúne a empresas que buscan cómo identificar amenazas y oportunidades de futuro para todos. La pertenencia a un cluster permite a las empresas no estar aisladas, aprender de los demás y participar en una plataforma donde pueden suscitarse alianzas.
Es muy difícil prever con exactitud en qué direcciones concretas vamos a avanzar en el ámbito de la gestión del conocimiento, pero algunas de las líneas de futuro van a estar relacionadas con temas como la gestión de contenidos, la complementariedad conocimiento tácito- conocimiento explícito, el e-learning, o la emergencia del conocimiento colectivo. A largo plazo, el triunfo de la gestión del conocimiento será definitivo, cuando esté tan integrada en la práctica de las organizaciones que no haga falta ni mencionarla.
Módulo 4: Im p l a nt ac ió n de la G e st ió n
 del C o noc i mi ent o en l a E m p res a

TEST DE EVALUACIÓN
- Marca la respuesta correcta:
1. ¿Cuál de los siguientes conceptos no pertenece estrictamente al ciclo de la

Gestión del Conocimiento?
1.
Captura, Almacenaje y Clasificación

2.
Identificación o Descubrimiento

3.
Uso y Aplicación

2.

En la fase de Recuperación, Acceso y Transferencia, el acceso a los datos debe resultar…

1.
…sencillo

2.

…sencillo, cuando el usuario tenga especiales conocimientos técnicos

3.

…sencillo, aunque no adaptado a las habilidades de la mayoría

3.

Para muchos autores, sólo hay dos procesos fundamentales en la Gestión del Conocimiento…

1.
la creación y el almacenamiento

2.
la creación y la sistematización

3.
la creación y la transmisión

4.

La principal barrera existente a la hora de implantar sistemas de Gestión del Conocimiento se basa en:

1.
aspectos personales de los trabajadores

2.
aspectos de carácter económico (coste de implantación)

3.
aspectos de índole motivacional

5.

Según Valhondo, las vías de solución para salvar las diferentes barreras existentes en el proceso de implantación de un sistema de Gestión del Conocimiento son:

1.

eficacia de las contribuciones, composición de los grupos y reducción de los costes

2.

eficacia de las contribuciones, tamaño de los grupos y reducción del coste de contribución

3.

eficacia de las contribuciones, reducir el coste “C” de la contribución y el tamaño y composición de los grupos

6.
Los últimos responsables de la eficacia de un sistema de Gestión del

Conocimiento son:

1.
las organizaciones

2.
las personas

3.
la cuantía de las inversiones realizadas

7.
Según Peña, la sociedad del conocimiento se caracteriza por:

1.
la importancia que adquieren las nuevas tecnologías

2.

la importancia que se le concede a la experiencia de las personas

3.

la importancia que se da al saber y a la experiencia de las personas

8.
La formación de la economía del conocimiento es:

1.
la que se aprende con el ejercicio del propio trabajo

2.
la que imparten expertos de reconocido prestigio

3.

la que se aprende en el puesto de trabajo siempre y cuando exista un sistema eficaz de Gestión del Conocimiento

9.
Los directivos…

1.

deben delegar totalmente la formación en sus departamentos de RRHH

2.

deben delegar la formación en sus departamentos de RRHH, excepto cuando ésta no se adapte a sus necesidades

3.

no deben delegar totalmente la formación en sus departamentos de RRHH, sino que deben articularla a través de sistemas puntuales de Gestión del Conocimiento

10.
Los directivos adultos prefieren:

1.
el aprendizaje autodirigido

2.
el aprendizaje autodirigido e iniciado por ellos mismos

3.

el aprendizaje en contextos ficticios, donde puedan desarrollar casos prácticos

11.
Según Bill Gates cúal es el principal rol de un director general:

	A
	Establecer un ambiente que promueva el conocimiento compartido y la colaboración.
	

	B
	Establecer un ambiente que promueva la competitividad.
	

	C
	Establecer un ambiente que promueva la colaboración y la competitividad
	

12.

El alcance de un programa de Gestión del Conocimiento es de tal envergadura:

	A
	Que debe afectar a toda la empresa y estar dirigido por el director de RRHH.
	

	B
	Que debe afectar exclusivamente a los órganos de dirección y dirigido por el director general.
	

	C
	Que debe afectar a toda la empresa y por tanto, estar dirigido desde la cúspide.
	

13. El teletrabajo permite la generación de conocimiento:

	A
	Exclusivamente trabajando a través de la red.
	

	B
	Impone el contacto personal y las relaciones físicas para proporcionar todo su valor desacreditando el propio sistema.
	

	C
	Permite generar valor combinando ambas formas de trabajo.
	

14. Hasta donde se debe compartir el conocimiento:
	A
	Los límites podrían situarse justo en los contornos de la propia organización.
	

	B
	El conocimiento solo debe ser compartido con personas del mismo nivel jerárquico.
	

	C
	Todo el conocimiento debe estar a disposición de la organización, aliados estratégicos, clientes y proveedores.
	

15. A quien pertenece el conocimiento:

	A
	Todo el conocimiento que se genera en la empresa es de propiedad del trabajador que lo desarrolla.
	

	B
	Pertenece exclusivamente a la empresa.
	

	C
	Parece que el conocimiento que más valor reporta a la empresa es propiedad de las personas que en ellas trabajan, y en gran parte es conocimiento tácito. En la medida en que se transforma en la organización la propiedad empieza a desdibujarse a favor de la compañía.
	

	
	
	
	

	
	
	

16. Las patentes proporcionan:
	A
	No solo protección para el titular sino información e inspiración para futuras generaciones de investigadores e inventores.
	

	B
	Exclusivamente protección para el titular de la misma.
	

	C
	Información e inspiración para técnicos e investigadores de la organización que ostenta la protección legal.
	

17. Una invención debe generalmente satisfacer las siguientes condiciones para ser protegida por una patente.

	A
	Debe tener exclusivamente un uso práctico.
	

	B
	Debe tener exclusivamente un elemento de novedad.
	

	C
	Debe reunir ambos requisitos.
	

18. La creación de acuerdos de cooperación y alianzas estratégicas persiguen:
	A
	Propagar, compartir y generar conocimiento entre las empresas.
	

	B
	Delimitar los segmentos de mercado en los que puedan actuar cada una de ellas.
	

	C
	Establecer estrategias conjuntas de penetración en los mercados: diseño de la oferta y/o fijación de precios.
	

19. Los especialistas distinguen varios tipos genéricos de alianzas entre empresas:

	A
	Alianzas de aprendizaje, comerciales, híbridas y de fijación de precios.
	

	B
	Exclusivamente pueden constituirse alianzas de aprendizaje.
	

	C
	Alianzas de aprendizaje, comerciales e híbridas.
	

20. Las organizaciones del futuro:

	A
	Deben consolidar la posición jerárquica establecida.
	

	B
	Deben buscar estructuras horizontales basadas en las personas y sus relaciones.
	

	C
	Deben incrementar los niveles de jerarquía consolidando y reforzando las funciones de cada puesto.
	

Módulo V:
Como Aplicar la Gestión
 del Conocimiento a la Empresa
Módulo 5: Como A p li c a r l a G e st ió n del C o no ci mi ent o a l a Em p res a

OBJETIVOS:
➔ Proporcionar las claves básicas para implantar con éxito un sistema de gestión del
conocimiento, mediante una información pormenorizada de algunas experiencias al respecto.

➔ Ayudar a reflexionar sobre los condicionantes previos a la implantación de un sistema de gestión del conocimiento, proporcionando datos y pistas que sirvan para orientarse correctamente antes de iniciar la aplicación.

➔ Informar de las principales ventajas que reporta una Intranet, para qué sirve y cuáles son sus inconvenientes en comparación con otras fórmulas de gestión del conocimiento.

➔ Conocer con el suficiente detalle cada una de las fases del un sistema de gestión del conocimiento, de forma que puedan hacerse aplicaciones progresivas o parciales.

➔ Proporcionar la referencia de un caso de empresa en el que del modo más real posible, se describe la aplicación de un sistema de gestión del conocimiento.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.1. Cuestiones Previas
Antes de implantar una estrategia de gestión del conocimiento en la empresa, el empresario debe tener muy claro, de dónde parte y a dónde quiere llegar. La complejidad y el alcance de un sistema de estas características puede suponer para la empresa un redimensionamiento de tal magnitud que se produzcan efectos no deseados o, lo que es peor, se muestre ineficaz

porque en el origen no se dieron las condiciones adecuadas para su implantación.
Una premisa fundamental que se infiere de lo dicho hasta ahora radica en la plantilla:

o ¿Hasta qué punto están preparados los empleados para incorporar a su trabajo diario la cultura del conocimiento?

o

¿Se dan las condiciones apropiadas para estimular el necesario clima de cooperación que requiere todo sistema de gestión del conocimiento?

o ¿Hay barreras laborales, culturales o formativas que hacen inviable cualquier intento de implantar la gestión del conocimiento?

o ¿Cómo se pueden remover?

o ¿Puede hacerse algo desde el área de recursos humanos?

o ¿Cuántos empleados estarían dispuestos a compartir sus conocimientos?

Es evidente que éstas y otras cuestiones de la misma naturaleza requieren una solución previa a la implantación del sistema.

Otra cuestión a debatir con antelación es la referente a los objetivos de la implantación de un sistema de gestión del conocimiento.

o ¿A dónde deseo llegar con una estrategia de gestión del conocimiento?

o ¿Es una buena solución a los problemas que tiene planteados la empresa?

o ¿Cuál sería el periodo de implantación?. ¿A medio o largo plazo?

o ¿Reporta el sistema ventajas reales para la empresa?

o ¿Cómo se va a traducir en la cuenta de resultados?

o ¿Qué problemas concretos pueden solucionarse con un sistema de gestión del conocimiento?

o
¿Cuánto me va a costar?

o ¿De qué plazos dispongo para concluir su implantación y alcanzar los primeros objetivos?

o
¿Cómo puede repercutir en los procesos de innovación?

o
¿Y en la valoración del capital intelectual?

Y el último grupo de cuestiones está referido a la tipología y dimensiones del modelo de gestión del conocimiento que se va a implantar. Es evidente que cada empresa precisa de una estrategia diferente de implantación de gestión del conocimiento, y ésta depende según sea el caso de las características del servicio a sus clientes, la economía y tipología del negocio, las dimensiones de la compañía, el perfil de la plantilla, etc. (Arana).

La gestión del conocimiento es un sistema que debe estar hecho a la medida. Aunque hay una serie de parámetros de validez universal, su aplicación debe ajustarse a las singularidades de cada empresa, su lugar y su momento preciso.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.2. Premisas Básicas
Cualquier sistema de gestión del conocimiento se reduce, como decía Nonaka, a la creación de un espacio –físico y virtual- en el que confluyan los conocimientos de los miembros de la plantilla en orden a ser rentabilizados en términos de beneficios económicos por cada uno de ellos y la organización en general. Y esa circulación de información es lo que el autor llama la espiral del conocimiento, en la que la circulación nunca es cerrada, sino que crece conforme se activa.

Por lo tanto, el núcleo de la aplicación de un sistema de gestión del conocimiento está en la creación de ese espacio, al que hay que llegar de forma progresiva, dando una serie de pasos previos que garanticen su utilidad y eficacia. No hay que olvidar, sin embargo, que aún siendo el núcleo sobre el que se articula el sistema de gestión del conocimiento, ese espacio y sus herramientas tecnológicas no son ni mucho menos, lo más importante. Lo verdaderamente importante son las personas, sin las cuales ni ese espacio será posible, ni funcionará, ni prestará servicio a la empresa. Por lo tanto, es aconsejable no perder de vista esta premisa, y en la aplicación del sistema avanzar en todos los frentes a la vez (tecnología, organización, motivación, cultura, etc.), de modo que la construcción del sistema se haga de forma ágil y compensada.

En un segundo nivel de importancia, la experiencia y los autores aconsejan tener en cuenta otra serie de aspectos de orden teórico y práctico que pueden ayudar a no cometer errores.

Entre éstos, son de destacar:
LO IMPORTANTE SON LOS RESULTADOS. No hay que perder de vista que el sistema de gestión del conocimiento está directamente encaminado a la obtención de resultados sobre la base de mejorar el capital intelectual de la empresa. Por lo tanto, hay que llegar hasta el final. Es decir, aún tratándose de logros importantes, no es suficiente con la creación de una magnífica base de datos, ni siquiera con la organización de un espacio en el que confluyen las opiniones y conocimientos de toda la plantilla, contribuyendo incluso a mejorar sus niveles de entendimiento y cohesión, ni tampoco con la creación de unos sistemas de venta teóricamente perfectos. Si no que hay que obtener resultados, ya sean tangibles como intangibles, pero al fin y al cabo, resultados

que mejoran los beneficios o la cotización bursátil de la compañía.
MEJORA CONTINUA. El sistema de gestión del conocimiento no se instala en la empresa de una sola vez, sino que por sus características singulares, se va implantando a la vez que se va utilizando. En este sentido, puede decirse que nunca acabará de perfeccionarse, sino que su uso creciente es el que le proporciona la perfección y la eficacia.

LO IMPORTANTE ES COMENZAR. Por esto, lo importante es comenzar y, después, mejorar. Dada la envergadura que puede adquirir la implantación de un sistema de gestión del conocimiento, la primera reacción puede ser la de aplazarla hasta que todo esté perfectamente controlado y no haya errores posibles. Esta no es una buena solución, ya que los errores se van a producir inevitablemente, como consecuencia lógica de un trabajo cuya materia prima -las personas y su conocimiento tácito- es sumamente difícil de organizar, y el sistema natural de avanzar en la mayoría de los casos es el de prueba-

error. Por eso, lo aconsejable es comenzar. Posteriormente, se mejorará (Arana).
EXPERIENCIAS PILOTO. Para mantener un control eficaz del proceso de implantación de la gestión del conocimiento, se aconseja igualmente (Arana) comenzar con experiencias piloto en entornos concretos y controlables, de forma que ésta sea progresiva y, sólo los aciertos se vayan exportando a otras áreas de la empresa. Este modo de proceder también ayuda a que la incorporación de la plantilla al sistema sea parcial, conforme a las actitudes y capacidades personales, evitando una generalización

en bloque, que puede traer consigo decepciones o inadaptaciones al sistema de difícil solución.

TECNOLOGÍA POCO SOFISTICADA. En esta misma línea, es aconsejable, sobre todo, si se trata de empresas cuyas plantillas no están demasiado familiarizadas con las nuevas tecnologías y, en cualquier caso, de modo general, que las primeras herramientas tecnológicas que se instalen no sean excesivamente sofisticadas, ni demasiado especializadas, ya que, generalmente, suelen ser sustituidas por otras más ajustadas a las necesidades y peculiaridades de la empresa en una segunda fase del proceso de implantación.

CUADRO RESUMEN

[image: image21.jpg]PASOS PARA
LA IMPLANTACION

UTILIZAR TECNOLOGIAS
POCO SOFISTICADAS

PLANIFICAR LA
IMPLANTACION CON
EXPERIENCIAS PILOTO

LO IMPORTANTE
“EL PISTOLETAZO DE
SALIDA”

PLANTEAMIENTO DE
MEJORA CONTINUA

ESTABLECER
RESULTADOS

DECISIONES

- Utilizar la Tecnologia mas

conocida por la
Plantilla en el Comienzo.

-Empezar por un
Departamento:
- Ventas
- RRHH
- Otros

- Fijar la Fecha
de Comienzo

- Revisar el Sistema
Semestralmente

- Medir Capital Intelectual
- Definir Indicadores
Clave de Medicién.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.3. Creación de un Espacio para la Gestión del Conocimiento
La implantación de un sistema de gestión del conocimiento puede ser todo lo sofisticada que se desee, pero aún no siendo aconsejable, al menos en una primera fase y en el caso de pequeñas y medianas empresas, sí parece oportuno que las empresas cuenten con un equipo experto en la materia que coordine y dirija todo el proceso. Este equipo puede ser interno, si se dispone de empleados suficientemente preparados, o externo. En todo caso, lo más recomendable es contar con un equipo externo que desde el primer momento trabaje en coordinación con un grupo de empleados mejor preparados y, en general, más motivados, al

que podemos llamar Equipo KM (Knowledge Magnagement).
El recurso al outsourcing reporta la ventaja de que se evita una sobrecarga en la plantilla, además de que una empresa o consultora especializada siempre podrá hacer un trabajo más profesional que el más experimentado de los empleados, por muchos cursos, jornadas y libros que se lea. Además, la novedad de los enfoques y la independencia de criterio de una consultora externa siempre serán un valor que difícilmente podrá encontrarse en el interior de la compañía. Sin embargo, los asesores externos tienen una limitación evidente: el desconocimiento de la empresa, que excepcionalmente puede llegar a ser tan extenso e intenso como el que trabaja en ella, máxime si lo hace en puestos de responsabilidad o con competencias en áreas estratégicas. Por esto, lo más razonable suele ser la creación de un equipo integrado

por consultores externos y personas de la alta dirección y áreas técnicas de la empresa.

El Equipo KM debe trabajar en estrecho contacto con la cúpula directiva de la empresa, y reportar información frecuente de su trabajo, que ésta debe analizar, estudiar y contrastar permanentemente. Quiere esto decir que la creación de un equipo de trabajo para la implantación de un sistema de gestión del conocimiento no exime de que los máximos directivos se impliquen en el proceso, participando en él, ayudando a perfeccionarlo y contagiando con su ejemplo al resto de la plantilla. Es de tal importancia la implicación de los empleados en un sistema de gestión del conocimiento que si los directivos no marcan la pauta, difícilmente éstos se incorporarán con resultados de eficacia y valor.

Creado el equipo de trabajo, una de sus primeras funciones es la de diseñar e instalar el espacio tecnológico que permita la compartición de conocimientos por parte de los empleados. La infraestructura tecnológica actual se articula básicamente en torno a cinco tipologías de espacios:

[image: image22.jpg]2. GROUPWARE

3. WORKPLACE

4. GESTION DOCUMENTAL

—

5. PLATAFORMAS DE GESTION DEL CONOCIMIENT!

INTRANETS. Es una de las herramientas más fáciles de usar y más comúnmente utilizada, ya que facilita considerablemente la introducción, localización, compartición y comunicación de los activos de información de la organización (Arana) Su bajo coste, unido a la capacidad de trabajar sobre diferentes tipos de máquinas ha permitido que un gran número de empresas la utilice o tenga planificado utilizarla como plataforma para un amplio

abanico de aplicaciones, lo que la hace especialmente idónea para apoyar las iniciativas de gestión del conocimiento. En concreto, para Valhondo aporta ventajas como:

1.
Facilidad de acceso y de uso

2.
Acceso universal a la información

3.
Interacción Persona-a-Persona

4.
Foros informales

5.
Redes escalables

6.
Acceso a información y conocimiento externos

GROUPWARE. El concepto de groupware (contracción de group working software) remite directamente a la posibilidad de que diferentes usuarios compartan ficheros de datos, así como intercambiar

informaciones mediante el teclado, aunque la novedad está en la disponibilidad de herramientas de groupware en ordenadores personales en red, con interfaz Windows, tales como Lotus Notes, que han hecho mucho más accesible su uso a los no profesionales de las tecnologías de la información.

WORKPLACE. Conocido también como el portal del empleado. Es un paso más que la Intranet, ya que tiene características propias de los portales, y es susceptible de personalizarse. Es como un tablero personal de trabajo, que el empleado puede configurar a su gusto, y que permite multitud de funciones dirigidas tanto a la realización del propio trabajo como a la actividad de compartir información, participar en foros, acceder a bases de

datos, etc.
GESTIÓN DOCUMENTAL. Es un sistema que se ocupa del procesamiento, almacenamiento, búsqueda, recuperación y distribución de documentos entre el conjunto de usuarios que operan en él. Y, entre sus principales ventajas, están la reducción de costes y de los ciclos de trabajo, la unificación de los procesos empresariales en los distintos ámbitos departamentales y geográficos y el aumento de las capacidades en toda la organización, mejorando la integridad y seguridad de la información (Valhondo).

PLATAFORMAS DE GESTIÓN DEL CONOCIMIENTO. Aunque en la actualidad no existe todavía ninguna plataforma que integre todas las etapas del ciclo de la gestión del conocimiento, sí se pueden encontrar algunas que están tratando de posicionarse como herramientas completas. Éstas son el Share Point Portal Server de Microsoft, y el Discovery Server, de Lotus.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.4. Componentes Básicos de una Intranet
Las ventajas que ofrece la Intranet como plataforma básica para la gestión del conocimiento, han hecho de ella una de las herramientas más utilizadas en la pequeña y mediana empresa. Entre éstas, están (I. Pérez) :

1.
Economía de la inversión gracias a la posibilidad de utilizar la infraestructura instalada (PC’s, redes, sistemas operativos, etc.).

2.
Economía en la edición y publicación de información interna al sustituirse las impresiones.

3.
Incorporación de recursos multimedia y aplicaciones interactivas.

4.
Inversión en el servidor similar a otras soluciones (si ya se tiene el servidor, la solución puede significar costes mínimos, limitados a la configuración de la tecnología Internet).

5.
Inversión mínima para la configuración de cada máquina cliente (si ya disponen de Windows 95/98 o NT, tan sólo deberá instalarse el navegador).

6.
Posibilidades de uso del servidor intranet con otros fines e, incluso, la posibilidad de reutilizar una parte importante de las páginas para Internet.

7.
Rápida incorporación de nuevos documentos a la Intranet.

8.
Rápido proceso de aprendizaje para los usuarios gracias a la interface gráfica que caracteriza a este tipo de aplicaciones.

9.
Software económico para la edición de documentos.

10.
Software gratuito para publicar los documentos.

Los componentes básicos de la Intranet pueden variar según las necesidades de la organización, pero en términos generales se busca que presten un eficaz servicio de búsqueda, con una adecuada selección de enlaces con direcciones en Internet relacionadas con las actividades de la organización y con un buen directorio de direcciones de correo de la Intranet (I.Pérez).

En concreto, y según el mismo autor, se pueden identificar los siguientes:
SISTEMA DE INFORMACIÓN PARA LA TOMA DE DECISIONES. Muy importante, no sólo porque atiende las necesidades directas de quienes aprueban los presupuestos, sino porque demuestra la funcionalidad estratégica de la nueva herramienta de trabajo. En los proyectos de desarrollo este componente puede tomar forma a través de:

1.
Actas, memorándums, disposiciones, circulares, resoluciones y cualquier otro documento del proceso de toma de decisiones (aprobados o en proceso de elaboración).

2.
Acceso on-line a dichos documentos ordenados cronológicamente.

3.
Acceso en tiempo real a las bases de datos relacionadas con las actividades e indicadores
fundamentales de la organización (producción, contabilidad, finanzas, clientes, etc.)

4.
Facilidad para localizar, por una palabra o término, cualquier documento publicado en la intranet.

5.
Enlaces a los departamentos creadores de la información.

6.
Rapidez en la edición y publicación de los documentos empresariales.

7.
Reportes en tiempo real sobre las actividades fundamentales de la organización

(producción, ventas, finanzas, etc.).

REFERENCIAS ON-LINE. Este componente, como el anterior, es válido para prácticamente cualquier proyecto intranet, y con relación a la puesta en práctica del mismo podemos resaltar:

1.
Calendarios laborales.

2.
Organigrama de la Empresa.

3.
Diccionarios técnicos y glosarios.

4.
Guías sobre el uso del software instalado en la organización.

5.
Normativas de calidad.

6.
Listas de precios y convenios negociados con proveedores.

7.
Manuales de procedimientos.

8.
Materiales técnicos.

9.
Preguntas y respuestas más frecuentes.

10. Proyectos desarrollados en la empresa.

11. Seminarios y conferencias.

12. Soporte técnico.

COMUNICACIÓN COOPERATIVA DENTRO DE LA ORGANIZACIÓN. Grupos de trabajo (Workgroups) y foros de discusión. Esto es válido sobre todo en proyectos donde los quipos de trabajo juegan un papel importante en el desarrollo de las empresas, tales como:

1.
Equipos de estudios empresariales, de diseño, de I+D, de marketing, de trabajo en proyectos multidisciplinarios, interdepartamentales, etc.

2.
Departamentos o áreas con un tipo de trabajo que requiere de la comunicación cooperativa.

3.
Grupos de trabajo en proyectos especiales.

4.
Información corporativa para determinado personal seleccionado.

COMUNICACIÓN INTERACTIVA ENTRE TODOS LOS INTEGRANTES DE LA ORGANIZACIÓN. Dicho de otra forma, correo electrónico, grupos de noticias y otras aplicaciones que sirvan para hacer llegar, a todos los implicados en un proyecto, la información sobre los acontecimientos de forma rápida y segura. Entre dichos casos pueden ser incluidas las siguientes opciones:

1.
Coordinación de actividades donde participan elevadas cantidades de personal.

2.
Cualquier forma de comunicación que precise de respuesta o de intercambio activo entre remitente y destinatario.

3.
Cuestionarios interactivos.

4.
Chats internos.

5.
Distribución automática de reportes de bases de datos o de cualquier otro tipo de información.

6.
Distribución de notas internas, circulares, etc.

7.
Formularios.

8.
Información clasificada.

9.
Información sobre eventos y actividades.

10. Informes regulares para equipos de trabajo.

11. Marketing interno.

12. Notificaciones sobre el progreso de las actividades para miembros de proyectos.

13. Noticias corporativas (diarios empresariales virtuales).

14. Solicitudes internas de servicios y materiales.

FORMACIÓN Y ENTRENAMIENTO. Si bien las intranets no pueden sustituir plenamente al efecto que provoca el aula y el profesor en el proceso de aprendizaje, no es menos cierto que gracias a las técnicas multimedia se puede solucionar una amplia gama de necesidades de formación, entrenamiento y asistencia técnica. Entre las aplicaciones de este componente se destacan:

1.
Clases virtuales sobre actividades corporativas.

2.
Cursos de idiomas (sobre todo idioma técnico).

3.
Cursos sobre ventas, informática, aplicaciones instaladas en la empresa, calidad, servicios, actividades específicas de la organización, etc.

4.
Evaluaciones con resultados automáticamente transferidos a los archivos de

Recursos Humanos.

VENTAS. Uno de los componentes clave y uno de los que representa los mayores retos tecnológicos para los desarrolladores. La práctica demuestra que en este componente las aplicaciones más comunes son:

1.
Demos multimedia sobre productos y servicios.

2.
Especificaciones sobre productos y servicios.

3.
Lista de proveedores y distribuidores con enlaces a sus webs.

4.
Lista de ofertas.

5.
Manuales de los productos y servicios que brinda la organización.

6.
Sistema de ayuda sobre los múltiples asuntos relacionados con el proceso de ventas.

Módulo 5: Como A p li c a r l a G e st ió n del C o no ci mi ent o a l a Em p res a
5.5. Motivación y Entrenamiento de la Plantilla
Simultáneamente al diseño y creación del espacio tecnológico para la gestión del conocimiento, la empresa debe acometer la tarea de motivación y entrenamiento de la plantilla. De sobra es sabido que éste es uno de los elementos de mayor importancia de todo el proceso, sin el cual no es viable el sistema. Motivar a los empleados y proporcionarle la formación adecuada es imprescindible para seguir avanzando. Para conseguirlo, Arana propone la creación de unas estructuras voluntarias de aprendizaje, que permitirán una primera selección de los empleados más motivados a los que se someterá a un estudiado proceso de información y entrenamiento en la teoría y prácticas de la gestión del conocimiento.

Hay que tener en cuenta que, si no es por el sistema del voluntariado, no va a resultar fácil motivar a la plantilla, ya que la gestión del conocimiento, como cualquier otro sistema de gestión empresarial, supone para la mayoría de los empleados un trabajo añadido que, de entrada, no está contemplado en la nómina y, por tanto, con bastantes posibilidades de generar antipatías.

La formación que se imparta debe ajustarse a los parámetros que se han descrito anteriormente, y puede impartirla el mismo equipo contratado para la implantación del sistema. Lógicamente, los directivos deben recibir también esa formación que, al ser participativa, va a reportar información de alto valor práctico y estratégico para la aplicación eficaz del sistema de gestión del conocimiento. La formación deberá extenderse al resto de la plantilla de forma simultánea al sistema, es decir, conforme se van incorporando a él los distintos departamentos o áreas de negocio.

Puede ser de gran utilidad para el aprendizaje la edición de un Manual de Prácticas en el que, poco a poco, se vayan recogiendo las principales instrucciones para el uso eficaz de la plataforma de la gestión del conocimiento. Naturalmente, como las instrucciones evolucionarán conforme avanza el proceso de aplicación, este Manual será susceptible de cambios, con lo que se editarán las versiones que sean necesarias hasta llegar a la definitiva.

La formación irá acompañada del entrenamiento y la práctica por parte de los empleados implicados en el proceso de implantación del sistema. Esto quiere decir que, desde el primer

momento, las personas afectadas deberán incorporar a sus funciones una nueva: la de compartir sus conocimientos con el resto de la plantilla. Y esto no es sólo una tarea más, sino toda una cultura, un estilo de trabajo que, con el tiempo deberá extenderse a toda la compañía. De ahí la importancia de que los directivos sean los primeros protagonistas de la gestión del conocimiento.

Módulo 5: Como A p li c a r l a G e st ió n del C o no ci mi ent o a l a Em p res a
5.6. Identificación y Descubrimiento
El siguiente paso en el proceso de implantación del sistema de gestión del conocimiento, aunque no necesariamente en términos cronológicos, es el conocido como Identificación y Descubrimiento, y que no consiste en otra cosa que en identificar qué sabe exactamente la empresa, cuál es su nivel de conocimiento, dónde reside y cómo está articulado. Es decir, la creación del llamado Mapa del Conocimiento, que deberá realizar el Equipo KM. Naturalmente, para realizar este Mapa, se deberá hacer un trabajo de sondeo y entrevistas en todas las áreas de la empresa, se consultarán sus archivos, se repasará su memoria histórica, y se evaluará toda la documentación disponible, además de patentes, licencias y derechos intelectuales propios o adquiridos.

Este Mapa servirá para delimitar el capital intelectual de la empresa en el momento de iniciar el proceso de gestión del conocimiento, algo que servirá de punto de partida incluso para valorar su evolución y previsible crecimiento conforme avance el sistema y la empresa participe de él. La realización del Mapa contribuirá indirectamente a la generación del necesario clima de cooperación por parte de los empleados, ya que, al interesarse la empresa por sus informaciones, éstos mejoran su autoestima y comienzan a implicarse en la tarea.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.7. Captura, Almacenamiento y Clasificación
Con ocasión de la formación inicial, los empleados han comenzado a volcar en el sistema sus primeros conocimientos disponibles y útiles para la generación de capital intelectual en la empresa, lo que facilita el trabajo de captura de información que debe realizar el Equipo KM
. De hecho, esta fórmula es la más aconsejable, ya que, además de ir llenando el almacén, propicia la implicación de los empleados. Sin embargo, en cuanto a la clasificación, el peso fuerte del trabajo sí recae sobre el equipo técnico, ya que éste es el responsable de organizar un sistema racional que permita que el almacenamiento eficaz desde el primer momento.

Para esto, previamente deberá haber estudiado cuáles son las fuentes y necesidades de conocimiento de las diferentes áreas, lo que le permitirá organizar registros o bandejas de entrada y salida apropiados a la empresa y sus actividades. Cada empleado debe saber con claridad dónde puede depositar una información, y, a la vez, dónde debe acudir para encontrar otra que le sea necesaria. Si la clasificación de la información es acertada, el sistema será útil, y evitará pérdidas de tiempo (y de información) innecesarias. En este sentido, es importante utilizar una terminología apropiada, ya sea estándar o extraída de la propia jerga interna de la empresa, pero, en todo caso, reconocible y útil entre los empleados.

Un buen sistema de clasificación es el que está ordenado según los sistemas de calidad o buenas prácticas, es decir, el que organiza la información con un enfoque de mejora de la calidad, lo que supone que tanto la trasmisión de conocimiento tácito como la de conocimiento explícito van encaminadas a mejorar los sistemas de calidad de la empresa, algo que, sin lugar a dudas, condiciona el trabajo de compartir información en una dirección más que rentable. El objetivo es, en definitiva, el de recopilar las mejores prácticas o maneras efectivas de ejecutar procesos o subprocesos que han sido identificados como valiosos dentro o fuera de la empresa (Arana)

Otro enfoque posible es el de organizar la información con arreglo a su valor en cuanto que propicia la toma acertada de decisiones. Las decisiones que en la empresa han reportado mayores ventajas deben ser participadas según este enfoque, lo que permitiría seguir tomando decisiones sin cometer errores. Lógicamente, este tipo de información debe reportarse con todos los datos contextuales necesarios para su correcta interpretación.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.8. Recuperación, Acceso y Transferencia
El acceso a la información disponible viene siendo paralelo a su almacenamiento y clasificación. Cada vez, más empleados participarán en esta fase de recuperación de información y posible transferencia para su uso y aplicaciones. Para articular esta demanda creciente de información, el sistema debe prever herramientas ágiles que favorezcan la recuperación eficaz en el menor tiempo posible. Los llamados mapas de expertos o “páginas amarillas” de expertos (Arana) permiten la identificación de las personas que más saben de un tema en un determinado momento, y a los que se puede consultar o acudir para contrastar

opiniones.
Los grupos de trabajo y foros de discusión constituyen otro espacio apropiado para la recuperación de información, ya que en ellos se tratan temas de interés para un determinado departamento, y son sometidos a discusión y contraste de pareceres entre las personas más directamente implicadas en ellos.

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

5.9. Caso de La Bombonera
Historia de la Compañía
INFO-STATION nació hace ya veinte años, como una empresa que ofrecía productos y servicios relacionados con la informática y las nuevas tecnologías en general. Pero con el paso del tiempo se ha ido especializando en las soluciones tecnológicas para el sector de las estaciones de servicio, y actualmente, ostenta una cuota de mercado a nivel nacional próxima al doce por ciento, teniendo en cuenta que es líder en los mercados donde actúa.

Sus orígenes fueron muy modestos, fruto de la intuición de un empresario local afincado en la localidad de Alicante, que comenzó vendiendo ordenadores y algunos programas informáticos, y actualmente presenta una facturación anual superior a los cinco millones de euros. Cuenta con una plantilla de 57 empleados, y tiene delegaciones en Valencia, Almería, Granada y Sevilla, y sus áreas de mercado son el levante y la comunidad andaluza.

La empresa ha madurado conforme ha crecido su facturación y expansión territorial, hasta el punto de que actualmente se está viendo obligada a hacer frente a una serie de problemas no deseados derivados de éste. Estos conflictos, comunes a todo tipo de empresa, se ven acrecentados en el caso de INFO-STATION por su origen excesivamente artesanal y la resistencia a modernizar sus estructuras en momentos clave, además de responder a una cultura empresarial de escasos vuelos.

Su presidente y fundador ha percibido la gravedad de la situación que se está generando, y, consciente de su incapacidad para gestionar con acierto la situación, ha delegado algunas funciones relativas a organización en su hija mayor y un joven ejecutivo que lleva trabajando a su lado casi desde los comienzos de la empresa.

La Empresa
La estructura organizativa de la empresa responde a criterios de verticalidad, que propician grandes espacios de vacío de poder y toma de decisiones, antes subsanables, pero en la actualidad, claramente perjudiciales para la empresa y el clima de trabajo que debe reinar entre los empleados.

El presidente y fundador de la empresa ha tenido, sin embargo, el acierto de rodearse de gente joven, con especial facilidad para el dominio de las nuevas tecnologías y una mentalidad abierta, lo que le proporciona un horizonte despejado en cuanto a retos futuros y capacidad instalada.

Gracias a este espíritu joven, INFO-STATION identificó pronto un nicho de mercado escasamente explotado, el de las estaciones de servicio, por lo que puso a trabajar a su equipo en el diseño de programas de gestión informática para las gasolineras. No tardaron mucho en sacar el producto original a la calle, y en un par de años, el programa de INFO- STATION estaba instalado en la mayoría de las estaciones de servicio de la provincia. Luego vino Valencia, y en una tercera fase la zona oriental de Andalucía, hasta llegar actualmente a Sevilla. Huelva y Cádiz. Además, en esta última fase, también comercializaron otros productos propios como las terminales de pago con tarjeta (TPV) y otros dispositivos informáticos de gran utilidad en la gestión integral de las gasolineras, encargándose de los proyectos técnicos de instalación llave en mano.

A esto se unió la prestación de servicios de formación para el manejo de sus herramientas y, en general, de la gestión de empresas del sector. Se creó entonces un departamento especializado en Formación, y otro en Consultoría, que se sumaban a los existentes de Tecnología, Marketing, Administración-finanzas y Compras-Calidad.

Actualmente, el organigrama de la empresa es el siguiente:
[image: image23.png]President

1
rector
eneral
(vacante)
[
‘Subdirector General Diractor gerisral
de Organizacién y |~
Administracién ge, M""‘eﬂ"g
i
r] — T 1
Fiisicieroy T Commprasy MBkaHRy T Tecnologiae T Fermacion

Administracion ~ Calidad | Delegaciones investigacion

'y consultoria

INFO-STATION es, por tanto una empresa consolidada, con prestigio en su sector, gracias al rigor y eficacia de sus programas y atención personalizada al cliente. Recientemente, han puesto a disposición de Clientes especiales un servicio de alerta de 24 horas, que opera también los festivos, y permite sacar de apuros a muchos operarios de estaciones de servicio. Sin embargo, la estructura de la empresa se está resintiendo de exceso de rigidez, lo que a veces desmotiva a los empleados y no permite obtener toda la eficacia que sería deseable. Además, en Valencia se ha creado otra empresa de menor tamaño que también comercializa programas de gestión integral de estaciones de servicio a menor precio, y que se ha hecho con los servicios de uno de sus comerciales más antiguos lo que se ha traducido en la pérdida de algún que otro cliente.

Paralelamente, INFO-STATION se ha resentido de cierta desconexión entre los departamentos, especialmente entre el de marketing y el de tecnología, lo que se ha traducido en algunas quejas por parte de los comerciales al comprobar que no disponían de información suficiente sobre las nuevas ventajas que incorpora la última versión de su software, ya que, según los programadores, este no está suficientemente rodado, y puede

presentar algunos fallos. Independientemente de que fuera así, los comerciales cada día requieren más información para su trabajo, ya que la competencia es dura, y ellos necesitan manejar todos los datos posibles, para lo que el departamento de tecnología debe ser más transparente.

La conclusión es que, aún teniendo un producto muy competitivo en su sector, en los dos últimos años INFO-STATION no sólo no consigue mejorar su cuota de mercado, sino que se ve aquejada de algunos problemas de organización que están repercutiendo negativamente en su posición de liderazgo, lo que, sin duda, preocupa a su presidente, quien cada día es más consciente de que necesita evolucionar, innovar. Para hacerlo, ha pedido a su hija (actualmente Directora General de Marketing), que estudie junto con su ejecutivo de confianza, que ocupa el cargo de Subdirector General de Organización, un plan de acción que permita optimizar los recursos y su posición en el mercado, además de profundizar en las posibilidades de extenderse a otros sectores y áreas geográficas.

La Directora General de Marketing y el Subdirector General de Organización han valorado la posibilidad de aplicar, entre otras medidas, un sistema de gestión del conocimiento, que les permita explotar los intangibles de la empresa, iniciando una nueva etapa de modernidad y mayor competitividad en el mercado. Como primera actuación, han hecho un análisis de su situación para conocer hasta qué punto la compañía y sus empleados está preparada para incorporarse a un sistema de estas características. El resultado ha sido positivo, ya que aunque existen importantes barreras entre los departamentos, consecuencia de la organización jerárquica y la trayectoria de autonomía que desde los orígenes ha presidido el trabajo del Departamento de Tecnología, entre otros, la media de edad de los empleados no pasa de los treinta y cinco años, lo que se traduce en cierta flexibilidad para el cambio y altas dosis de espíritu innovador.

La Implantación del Sistema
Otra cuestión previa que era necesario dilucidar radicaba en el propio presidente, a quien era necesario exponer el alcance que podía suponer para el futuro de la empresa la aplicación de un sistema de gestión del conocimiento, en cuanto a reforma de la estructura organizativa, la participación de ciertos niveles de la empresa en la toma de decisiones, la circulación de determinado tipo de información que hasta ahora se consideraba de carácter confidencial y estaba artificialmente reservada al área de la presidencia, etc. Todo esto debía conocerlo el presidente, y dar su visto bueno. Y así fue: consciente de que el asunto le superaba, adoptó la posición más inteligente, que era la de dejar hacer a quien, por razones naturales (él contaba ya con 72 años) iba a heredar el control de la empresa: su hija.

Ésta valoró el coste que suponía la aplicación del sistema, las ventajas que podía reportar a la empresa a medio y largo plazo, los problemas que se podrían presentar y otros detalles de cierto alcance, y concluyó que lo mejor sería no retrasar más la medida. Identificó al Subdirector General de Organización como la persona más adecuada para dirigir –junto con ella- la aplicación, que debía ser ejecutada por un equipo de expertos. Dado que el nivel de especialización respecto a los sistemas de gestión del conocimiento que podía encontrar entre sus empleados era –salvo alguna excepción del Departamento de Formación- más bien escaso, optó por contratar con una consultora externa, a la que encomendó la parte técnica del trabajo, reservándose para ella y su equipo la parte estratégica.

Se identificaron tres áreas o frentes de trabajo referidas a: La organización

Las personas (motivación y formación) La tecnología

La organización. Se planeó restringir la aplicación del sistema de gestión del conocimiento a tres áreas de la empresa (Tecnología, Formación y Marketing), con el objetivo de impulsar las ventas de software, hardware y servicios de formación. Para articularlo, se identificó en estos departamentos a las personas de carácter más flexible y abierto, además de ser más sensibles a las innovaciones y con menos trabas para trabajar en equipo y compartir información personal. Se constituyó un equipo formado por doce personas que, dirigido por el Subdirector General de Organización y supervisado por la Directora General de Marketing, se ocuparía de gestionar la aplicación con la asistencia técnica de la consultora externa.

Las personas. Se trazó un plan para impartir las nociones básicas sobre gestión del conocimiento a este equipo, con una importante componente práctica. Este grupo de empleados actuaría como gestor del sistema, a la vez que como modelo y ejemplo ante el resto de la plantilla, por lo que, junto a la formación, se arbitraron medidas de estímulo que ayudarían a avanzar sin retrasos en esta primera fase.

La tecnología. La consultora externa recomendó una plataforma sobre la que montar una Intranet que serviría de lugar de encuentro para articular todo el sistema. Sin embargo, la especialización de algunos programadores sugirió la posibilidad de que ellos mismos montaran la Intranet. Y así se hizo.

Identificación y descubrimiento. Se estaba ya en condiciones de iniciar la primera fase del ciclo para la implantación del sistema, es decir, la creación del llamado Mapa del Conocimiento. El equipo coordinador desarrolló un trabajo de investigación a todos los niveles de la empresa, desde el presidente hasta el último empleado contratado, identificando los contenidos informativos y niveles de conocimiento que se contenían en la empresa. Revisó documentos antiguos referentes a diversas operaciones comerciales y estratégicas de la empresa, marcas comerciales vigentes, premios empresariales, posicionamiento de la empresa en el mercado y ante la opinión pública y otros elementos de cierto alcance que se consideraban parte de su patrimonio intelectual. Trazó así un completo Mapa del

Conocimiento, que dejó sin cerrar completamente a la espera de futuros datos e informaciones.

Uno de los elementos más importantes en la creación del Mapa del Conocimiento lo constituye el capital intelectual. Para acercarse a su medición, se tuvieron en cuenta los siguientes indicadores:

ƒ
Preparación y titulación académica de los empleados de los departamentos de

Tecnología, Marketing y Formación.

ƒ
Años de experiencia en el sector de estas personas.

ƒ
Productos y métodos de creación propia por parte de las personas y los departamentos (software, metodología de trabajo, documentos de estrategia, etc.).

ƒ
Asistencia a cursos y jornadas especializadas.
ƒ
Intervención o participación en seminarios, conferencias, etc..

ƒ
Capacidad de liderazgo.

Captura, almacenamiento y distribución. El equipo coordinador del sistema elaboró un índice de registros. Al que denominó LA BOMBONERA, con el objetivo de ir almacenando la información conseguida, transmitió a toda la plantilla la necesidad de colaborar en el proceso de captura de información y, poco a poco, fue clasificando los datos recibidos. La mayoría de la información procedía del Departamento de Tecnología, el que, además de ser el más numeroso, actuaba como motor de la empresa. Desde el área de marketing reportaban información sobre el perfil de los clientes, sus demandas y principales valoraciones acerca de los productos y servicios de INFO-STATION. Y, finalmente, los de Formación contribuyeron con datos que reflejaban en gran medida los niveles de aceptación que tenían sus cursos, expectativas de mercado según su opinión, etc. Toda esta información constituyó la base sobre la que se comenzó a construir el sistema de gestión del conocimiento.

Los registros con arreglo a los que se creó LA BOMBONERA fueron los siguientes:

[image: image24.png]CLIENTES

DEMANDA

AREAS GEOGRAFICAS

[image: image25.png]VENTAS

PROCEDIMIENTOS Y TECNICAS MAS USUALES|

COMO PRESENTAR LA EMPRESA Y SUS.
PRODUCTOS.

[image: image26.png]FIDELIZACION

TECNICAS Y FORMULAS MAS USUALES

RESULTADOS OBTENIDOS

[image: image27.png]PRODUCTOS DE LA EMPRESA

PRODUCTO ESTRELLA

OTROS PRODUCTOS.

CUALIDADES MAS DEMANDADAS

[image: image28.png]SERVICIOS

PRINCIPALES SERVICIOS.

FORMACION Y CONSULTORIA

LOS MAS VENDIDOS Y SUS CUALIDADES

[image: image29.png]DOCUMENTOS CORPORATIVOS
Y DE VENTA

LA HISTORIA DE INFO-STATION

MEMORIA CORPORATIVA|

CATALOGO DE PRODUCTOS

VIDEOS ¥ cD

PAGINA WEB

[image: image30.png]LA EMPRESA EN EL MERCADO
Y LA SOCIEDAD

RELACIONES INSTITUCIONALES

RELACIONES CON LOS MEDIOS INFORMATIVOS]

ALIANZAS EMPRESARIALES

[image: image31.png]LAS PERSONAS DE

[image: image32.png]INTERESA SABER

BASES DE DATOS DE ACCESO GENERAL DE
INTERES COMERCIAL

LA BOMBONERA pasó a ser, por tanto, el lugar de depósito de cualquier información o dato de valor estratégico o comercial de la empresa. Desde el primer momento, los empleados del equipo coordinador tenían acceso a LA BOMBONERA, con lo que su participación iba en aumento, conforme veían cómo los cruces de información producían resultados inesperados de sinergias y mayor valor añadido al producto. En una segunda fase, se posibilitó el acceso a la Intranet de otro grupo de trabajadores que previamente habían sido entrenados y motivados. De todas formas, pronto surgieron las primeras decepciones, fruto de la resistencia de algunos empleados a proporcionar información de valor, que contagiaron su pasividad a otros. El problema fue identificado, y desde la Subdirección General de Organización se arbitraron algunas medidas de estímulo para solucionarlo. Fue muy bien recibida la decisión de reunir a todos los remisos con el presidente, quien actuó de catalizador proponiendo a los empleados incentivos económicos vinculados a la obtención de resultados como consecuencia de la información proporcionada (así, indirectamente, se obvió cierto volumen de información que, de antemano, se consideraba de escaso valor comercial)

Recuperación, acceso y transferencia. Cumplidas las dos primeras fases, INFO-STATION disponía de una parte importante del sistema de gestión del conocimiento, pero si quería obtener resultados era imprescindible alcanzar la última fase. El equipo coordinador diseñó un sistema de acceso y recuperación de la información que posibilitara la puesta en común de conocimientos y opiniones por parte de los diferentes departamentos afectados. Mediante foros en línea y grupos de trabajo, éstos sometían a debate problemas puntuales y aportaban posibles soluciones, que en la gran mayoría de los casos servían eficazmente, entre otras cosas, porque en ellas se implicaban las partes afectadas. Estos foros se articularon en torno cuatro proyectos concretos:

Perfeccionamiento de los cursos de formación Desarrollo de nuevos productos de software Mejoras del producto estrella

Proyectos de fidelización

Uso y aplicación. Como consecuencia de la puesta en marcha de la plataforma, ya famosa entre los empleados por el pomposo sobrenombre de LA BOMBONERA, se fueron identificando usos y aplicaciones hasta ahora insospechados, procedentes del cruce de informaciones entre unos y otros, incluido hasta el propio presidente, quien nunca pudo imaginar que iba a participar en un foro de discusión con los empleados de segundo nivel. En concreto, en un plazo no superior a un año, INFO-STATION logró los siguientes objetivos:

Nuevo software para las grandes áreas de servicio. Como consecuencia de las frecuentes visitas y almuerzos de los comerciales en las grandes áreas de servicio, se valoró la posibilidad de crear una aplicación informática para la gestión integral de este tipo de espacios comerciales, donde, además de combustible, se venden recuerdos, regalos, repuestos, productos típicos, etc. Los del área de Tecnología pronto dieron con la nueva aplicación, que no era otra cosa que una extensión de la tradicional de estaciones de servicio, por lo que desde una misma plataforma se podían gestionar los dos espacios de venta.

Formación del personal de servicio de estas áreas. Como complemento de la venta de esta aplicación, los del departamento de formación diseñaron un curso de formación sobre utilización del software y atención al cliente, dirigido a los empleados de estas áreas de servicio, lo que también tuvo gran aceptación. Se dio la circunstancia de que con motivo de una jornada especializada sobre estaciones de servicio a nivel internacional, uno de los empleados del área de formación de INFO-STATION, licenciado en derecho, entabló amistad a otro colega que, casualmente era hijo de uno de los máximos directivos de la una de las mayores petroleras de Europa, lo que se puso de manifiesto en uno de los foros de discusión. Con esa información, se iniciaron conversaciones con los representantes en nuestro país de dicha petrolera a efectos de presentarle los servicios de la empresa, lo que se tradujo al cabo de los meses en un contrato para la formación anual de una media de cien empleados en áreas de servicio de la comunidad catalana.

Terminal de pago 24 horas. Como consecuencia de las quejas frecuentes por parte de las estaciones de servicio acerca de la necesidad de abrir veinticuatro horas y la inseguridad a la que están sometidos sus empleados, los de tecnología diseñaron una tarjeta de crédito que actualmente está funcionando como experiencia piloto en una docena de estaciones de servicio, que permite cargar el depósito de gasolina con sólo introducirla en una especie de monoposte conectado al surtidor y teclear el importe exacto que se desee repostar. Mediante un convenio con los sistemas de pago con tarjeta, el cargo se produce automáticamente en la cuenta del cliente.

Extensión del mercado a costa de clientes locales. El proceso de innovación desarrollado en la empresa trajo como consecuencia numerosas ventajas, pero se hizo necesario revisar al alza las tarifas y precios de sus productos, lo que supuso que un cierto número de clientes tradicionales de ámbito local buscaran otras empresas más asequibles. Sin embargo, esto se compensó con un importante crecimiento y posicionamiento de la empresa en el área de Cataluña y otras zonas de influencia.

CUADRO RESUMEN
[image: image33.png]IMPLICACION DE LA DIRECCION EN LA
IMPLANTACION DE UN SISTEMA DE GESTION
DEL CONOCIMIENTO

REFORMA DE LA ESTRUCTURA ORGANIZATIVA|

PARTICIPACION DE TODOS LOS NIVELES DE LA EMPRESA
EN TOMA DE DECISIONES

FACILITAR LA CIRCULACION DE LA INFORMACION

[image: image34.png]ESTABLECIMIENTO DEL EQUIPO DE TRABAJO

EQUIPO DE COORDINACION INTERNO

EQUIPO TECNICO DE CONSULTORES EXTERNOS

[image: image35.png]FASE DE IMPLANTACION

DELIMITAR AREAS DE TRABAJO
DIVULGAR EL PLAN AL RESTO DE LA ORGANIZACION
DEFINIR LA TECNOLOGIA SOBRE LA QUE MONTAR EL SISTEMA
IDENTIFICACION DEL MAPA DEL CONOCIMIENTO
MEDICION DEL CAPITAL INTELECTUAL. DEFINICION DE INDICADORE!

ESTABLECIVIENTO DEL SISTEWA DE CAPTURA,
'ALMACENAMIENTO Y DISTRIBUCION

RECUPERACION, ACCESO Y TRANSFERENCIA

USO Y APLICACION

Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

RESUMEN:
Antes de iniciar un proceso de implantación de gestión del conocimiento, la empresa debe resolver cuestiones previas de tipo estratégico que garanticen el resultado de dicho proceso. Es evidente que cada empresa precisa de una estrategia diferente de implantación de gestión del conocimiento, y ésta depende según sea el caso de las características del servicio a sus clientes, la economía y tipología del negocio, las dimensiones de la compañía, el perfil de la plantilla, etc. La gestión del conocimiento es un sistema que debe estar hecho a la medida. Aunque hay una serie de parámetros de validez universal, su aplicación debe ajustarse a las singularidades de cada empresa, su lugar y su momento preciso.
Lo verdaderamente importante en la aplicación de un sistema de gestión del conocimiento son las personas, sin las cuales ni será posible el espacio común, ni funcionará el sistema, ni prestará servicio a la empresa. Por lo tanto, es aconsejable no perder de vista esta premisa, y en la aplicación del sistema avanzar en todos los frentes a la vez (tecnología, organización, motivación, cultura, etc.), de modo que su construcción se haga de forma ágil y compensada.
En un segundo nivel de importancia, la experiencia y los autores aconsejan algunos premisas previas, entre las que se destaca como especialmente importante los resultados, un sistema de mejora continua, comenzar la implantación sin esperar situaciones ideales, restringirla a un espacio que sirva de experiencia piloto, y recurrir en un principio a tecnología poco sofisticada.

La implantación de un sistema de gestión del conocimiento puede ser todo lo sofisticada que se desee, pero aún no siendo aconsejable, al menos en una primera fase y en el caso de pequeñas y medianas empresas, sí parece oportuno que las empresas cuenten con un equipo experto en la materia que coordine y dirija todo el proceso.
Este equipo debe trabajar en estrecho contacto con la cúpula directiva de la empresa, y reportar información frecuente de su trabajo, que ésta debe analizar, estudiar y contrastar permanentemente. No están exentos, por lo tanto, los máximos directivos de implicarse en el proceso, participando en él, ayudando a perfeccionarlo y contagiando con su ejemplo al resto de la plantilla.
Creado el equipo de trabajo, una de las primeras funciones es la de diseñar e instalar el espacio tecnológico que permita la compartición de conocimientos por parte de los empleados. La infraestructura tecnológica actual se articula básicamente en torno a cinco tipologías: Intranets; Groupware; Workplace; Gestión documental; y Suites de gestión del conocimiento.
Las ventajas que ofrece la Intranet como plataforma básica para la gestión del conocimiento, han hecho de ella una de las herramientas más utilizadas en la pequeña y mediana empresa. Sus componentes básicos pueden variar según las necesidades de la organización, pero en términos generales se busca que presten un eficaz servicio de búsqueda, con una adecuada selección de enlaces con direcciones en Internet relacionadas con las actividades de la organización y con un buen directorio de direcciones de correo.

Simultáneamente al diseño y creación del espacio tecnológico para la gestión del conocimiento, la empresa debe acometer la tarea de motivación y entrenamiento de la plantilla. De sobra es sabido que éste es uno de los elementos de mayor importancia de todo el proceso, sin el cual no es viable el sistema.
Módulo 5: Como A p li c a r l a G e st ió n
 del C o no ci mi ent o a l a Em p res a

TEST DE EVALUACIÓN
Relacionar los siguientes contenidos:
1.
A
Antes de implantar una estrategia de gestión del conocimiento...

características del servicio a sus clientes.

B
Cada empresa precisa de una estrategia diferente de implantación de gestión del conocimiento, y esta depende entre otras...

la circulación de conocimientos entre los miembros de la plantilla.

C
En un sistema de gestión del
conocimiento deben confluir...

los
resultados,
la
mejora continua, el comienzo...etc.

D
Según Nonaka, la espiral del conocimiento es...

el empresario debe tener muy claro, de dónde parte y a dónde quiere llegar.

E
Aunque en un sistema de gestión del conocimiento lo
importante son las personas, también existen una serie de aspectos a tener en cuenta como por ejemplo..

los
conocimientos
de
los miembros de la plantilla.

2.
A
Un equipo KM es... un valor que difícilmente se podrá encontrar en el interior de la compañía.

B
El recurso al outsourcing
evita...

una sobre carga en la plantilla.

C
Una vez creado el equipo KM, una de sus primeras funciones es...

los máximos directivos ayudando a perfeccionarlo y contagiando con su ejemplo al resto de la plantilla.

D
La independencia de criterios de una consultora externa es...

el formado por un equipo externo y un grupo de empleados mejor preparado.

E
En la implantación de un sistema de gestión del conocimiento deben participar...

diseñar e instalar el espacio

Tecnológico.

3.
A
Con los componentes básicos de una intranet se busca...

los sistemas de información para la toma de decisiones y la comunicación interactiva.

B
Según I. Pérez, algunos de los componentes básicos de una Intranet son...

motivar a los trabajadores.

C
Uno de los elementos de mayor importancia en el proceso
de implantación de un sistema de gestión del conocimiento es...

link, link, link, link.

D
La formación que se imparte debe ajustarse a los parámetros...

se van recogiendo las principales instrucciones para el uso eficaz de la plataforma.

E
En
un
manual
de prácticas...

que presten un eficaz servicio de búsqueda.

4.
A
Para realizar un Mapa del conocimiento se debe hacer..

qué
sabe
exactamente
la empresa.

B
En la fase de vuelco de conocimientos en la plataforma, el equipo KM...

un
trabajo
de
sondeo
y entrevistas.

C
El proceso de identificación y descubrimiento consiste en...

El sistema será útil y evitará pérdidas de tiempo.

D
Si la clasificación de la información es acertada...

debe
realizar
un
trabajo
de captura.

E
Los grupo s de trabajo y foros de discusión...

es un espacio apropiado para la recuperación de información.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

1.1.

2.2.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

